

AD-A200 902	DTIC ACCESSION NUMBER TEVEL AF W	PHOTOGRAPH THIS SHEET INV PAL-TR-88-1076 DOCUMENT IDENTIFICATION S-PT 1988 This document has been approved the public release and unless the	ENTORY			
		DISTRIBUTION STATEMENT				
ACCESSION FOR NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODE DIST AVAIL	ND/OD CDECIAL	DTIC ELECTE DEC 0 2 1988 E				
A-1	ION STAMP					
	88 12	2 0 0 2	D			
	DATE RECEIVED IN DTIC	REGISTERED OR CERTIF	TED NO.			
PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-FDAC						
DTIC FORM 70A MAR 86	Do	OCUMENT PROCESSING SHEET PREVIOUS EDITION MAY ESTOCK IS EXHAUSTED.	BE USED UNTIL			

BIOMASSCOMP

Robert L. Dawes

Martingale Research Corporation 100 Allentown Parkway, Suite 211 Allen, TX 75002

Final Report for Period August 1987 - February 1988

Approved for Public Release; Distribution is Unlimited

AVIONICS LABORATORY
AIR FORCE WRIGHT AERONAUTICAL LABORATORIES
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6543

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

NOTICE

WHEN GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY GOVERNMENT-RELATED PROCUREMENT, THE UNITED STATES GOVERNMENT INCURS NO RESPONSIBILITY OR ANY OBLIGATION WHATSOEVER. THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA, IS NOT TO BE REGARDED BY IMPLICATION, OR OTHERWISE IN ANY MANNER CONSTRUED, AS LICENSING THE HOLDER, OR ANY OTHER PERSON OR CORPORATION; OR AS CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO.

THIS REPORT HAS BEEN REVIEWED BY THE OFFICE OF PUBLIC AFFAIRS (ASD/CPA) AND IS RELEASABLE TO THE NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). AT NTIS, IT WILL BE AVAILABLE TO THE GENERAL PUBLIC, INCLUDING FOREIGN NATIONS.

THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION.

LAWRENCE E. PORTER

Chief, Plans Branch Avionics Laboratory

FOR THE COMMANDER

JAMES W, FALTER, Chief Plans and Operations Office

Avionics Laboratory

IF YOUR ADDRESS HAS CHANGED, IF YOU WISH TO BE REMOVED FROM OUR MAILING LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION PLEASE NOTIFY <u>AFWAL/AAOR</u>, WRIGHT-PATTERSON AFB, OH 45433-6543 TO HELP US MAINTAIN A CURRENT MAILING LIST.

COPIES OF THIS REPORT SHOULD NOT BE RETURNED UNLESS RETURN IS REQUIRED BY SECURITY CONSIDERATIONS, CONTRACTUAL OBLIGATIONS, OR NOTICE ON A SPECIFIC DOCUMENT.

ACCOUNT CONTRACTOR OF THIS PAGE								
REPORT DOCUMENTATION PAGE"								
14 REPORT SECURITY CLASSIFICATION	16 RESTRICTIVE MARKINGS							
UNCLASSIFIED 2. SECURITY CLASSIFICATION AUTHORITY	<u> </u>							
		3 DISTRIBUTION/AVAILABILITY OF REPORT DISTRIBUTION						
26 DECLASSIFICATION/DOWNGRADING SCHEDU		Approved for Public Release; Distribution is Unlimited						
4 PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5 MONITORING ORGANIZATION REPORT NUMBER(S)						
MRC-WPAFB-88-001	AFWAL-TR-88-1076							
6. NAME OF PERFORMING ORGANIZATION	6h OFFICE SYMBOL	78. NAME OF MONITORING ORGANIZATION						
MARTINGALE RESEARCH CORPORATION	(If applicable) ADVPHEN	Avionics Laboratory (AFWAL/AAOR) Air Force Wright Aeronautical Laboratories						
6c. ADDRESS (City, State, and ZIP Code)		7b ADDRESS (City, State, and ZIP Code)						
100 ALLENTOWN PARKWAY, SUITE ALLEN, TX 75002	WRIGHT-PATTERSON AFB, OH 45433-6543							
8a NAME OF FUNDING/SPONSORING ORGANIZATION	Bb. OFFICE SYMBOL	9. PROCUREMENT.INSTRUMENT IDENTIFICATION NUMBER						
AIR FORCE SYSTEMS COMMAND	(If applicable) PMREB	F33615-87-C-1491						
Bc. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF F	10 SOURCE OF FUNDING NUMBERS					
AERONAUTICAL SYSTEMS DIVISION WRIGHT PATTERSON AFB, OH 4543		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT			
	3-0303	65502F	3004	10	84			
11 TITLE (Include Security Classification)			<u> </u>					
Biomasscomp								
12 PERSONAL AUTHOR(S) Robert L. Da	wes							
13a. TYPE OF REPORT 13b. TIME CO	14 DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT							
FINAL FROM 87A	ug18 to <u>88</u> Feb18	1988 Sept	ember		190			
16 SUPPLEMENTARY NOTATION This is a Small Business Innovation Research Program Report, Phase I								
17 COSATI CODES	18 SUBJECT TERMS		- <u>.</u>	 	(over)			
FIELD GROUP SUB-GROUP	18. SUBJECT TERMS (C	.ontinue on reverse	if necessary and	l identify by bloc	k number)			
	1							
19 ABSTRACT (Continue on reverse if necessary	and identify by block n	umber)	· · · · · · · · · · · · · · · · · · ·					
BIOMASSCOMP is a project whose objective is to define and								
develop methods for automating the process of Treverse engineer-								
ing the brain for application to the development of intelligent sensors and controllers for avionic and other systems. What we								
have done in this project is to quantify and apply concepts that								
many neural network and cognitive science researchers have tacit-								
ly and qualitatively assumed to be at work in self-organizing								
systems, Our experiments have shown that these assumptions need								
to be much more carefully thought out.								
During this Phase I SBIR project, we have defined, devel-								
oped, and implemented an entropy-based scalar measure, DMORPH, of the common structure between two systems, as evidenced by								
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION								
[]UNCLASSIFIED/UNLIMITED SAME AS R	UNCLASSIFIED							
220 NAME OF RESPONSIBLE INDIVIDUAL	PT DTIC USERS	26 TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL						
Maj. James R. Johnson (513) 255-6453 AFWAL/AAOR								
DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted SECURITY CLASSIFICATION OF THIS PAGE								

Block 16 (Continued)

Cys of Statement of Terms and Conditions--Release of Air Force-Owned or Developed Computer Software Packages will be furnished upon request to AFWAL/AAOR, Wright-Patterson Air Force Base, Ohio 45433-6543.

Block 19 (Continued)

beasurement of signals from the two systems. By design, DMORPH reflects only the crosscorrelations between systems and not the intracorrelations within the separate systems.

DMORPH was applied to the input and output signals from various artificial neural network architectures to attempt to determine which networks, and which parameter settings within each, induced the greatest structural similarity between input and output signals after learning had taken place. Networks tested included a "drive reinforcement" network of Klopf, a "back propagation" network, and a network which learns by a method of Bienenstock, et.al. The surprising results provided new insights into the relationships between cognitive systems and their environments and into the essential distinction between neural networks as cognitive systems and neural networks as mere associative memories. For example, the initial tests of DMORPH have explained the interesting psychological tendency of an observer to always perceive the greatest degree of order in his observed environment when his knowledge is at a certain intermediate stage between total ignorance and complete understanding. Yet, the application of DMORPH to network signals has shown that simple correlation between input and output signals is misleading and inappropriate as a measure of quality in a cognitive system.

This research applies to the development and testing of real time autonomous learning systems suitable for application to problems of avionics sensor fusion, adaptive sensor processing, and intelligent resource management. ()

ACKNOWLEDGEMENTS

This research was supported by the Avionics Laboratory at Wright-Patterson Air Force Base under Contract F33615-87-C-1491, and was facilitated by the Small Business Innovation Research Program of the Small Business Administration.

We wish to express our appreciation to Maj. James Johnson for his interest in our research, and to Prof. Guenter W. Gross at North Texas State University for the generous sharing of his electrophysiological data for use in our experiments. We are also grateful to our associate, Mr. Joseph Collard, for his technical and his business acumen, and to our student assistant, Mr. David Boney, who performed most of the numerical experiments and assisted with their interpretation.

TABLE OF CONTENTS

SECT	SECTION				
1. 1.1	INTRODUCTION AND OBJECTIVES				
2. 2.1 2.2 2.3 2.4 2.4.	Computation of the Structural Similarity (DMORPH) DMORPH Characterization Experiments	8 9 12 18			
3. 3.1 3.2 3.3	ADAPTIVE STRUCTURE OPTIMIZATION The Back-Propagation Model	23 24			
4. 4.1 4.2	DESIGN OF THE BIDIRECTIONAL AXON BUNDLE	28			
5.	PROGRESS WITH STIMULATION AND CONDITIONING	34			
6.1 6.2 6.3 6.4	EXPERIMENTS PERFORMED AND THEIR RESULTS Back-Propagation Experiments BCE Experiments Drive-Reinforcement Experiments Other Experiments.	36 38 39			
7.	FINDINGS AND ANALYSIS	44			
8.	CONCLUSIONS AND APPLICATIONS	50			
9.	REFERENCES	52			
APP	ENDICES				
		30 pages) 27 pages) ST			
	C. DMORPH EXPERIMENTS AND GRAPHS (4	40 pages) 29 pages)			

BIOMASSCOMP PHASE I FINAL REPORT

1. INTRODUCTION AND OBJECTIVES

This is a technical report of a six month Phase I research project supported by the U.S. Air Force Wright Aeronautical Laboratories (WPAFB, OH) under the Small Business Innovation Research Program. This report presents a complete account of our investigations of the subject pursuant to the objectives of the original SBIR proposal, and is organized according to the listing of those objectives in the proposal. In the pursuit of those objectives, we have not only achieved the implementation of a successful entropic index of the structural similarity of two systems, but we have also identified errors in our planned approach through the conduct of experiments that failed to conclusively demonstrate the expected results. This report details both the successes and the failures, and the valuable information that we have learned from them.

As stated in our Phase I proposal, our objective was to demonstrate the feasibility of developing and applying an entropic measure of structural similarity of systems so as to obtain (in the follow-on project) an automated procedure for mapping the architecture of a living neural network into a machine. In order to accomplish this objective, our tasks were:

- 1. Identify and develop a mathematical technique for the measurement and analysis of relative information content in the signals of a network,
- 2. Identify and develop a mathematical technique for the parametric optimization of artificial neural network

models as measured by the combined relative information content of a functioning hybrid network,

- 3. Identify the functional design of a multichannel bidirectional signal translator suitable for the realtime interface of a natural network on the multimicroelectrode plate (MMEP) apparatus of G. Gross at North Texas State University (NTSU) to an artificial network,
- 4. Closely monitor and assist the ongoing work at NTSU to demonstrate the capability of extracellular electrodes in the MMEP apparatus to be used for the injection of localized potentials capable of stimulating activity in specific subnets of the cultured neural network,
- 5. Closely monitor and assist the ongoing work at NTSU to demonstrate the ability to "condition" the behavior of a natural neural network in culture through controlled stimulation.

Our principal achievement has been the definition and algorithmic implementation of a scalar measure of structural similarity of two systems, based on extensive time-series of state measurements (signal vectors) from the two systems. This report details that definition, and the FORTRAN source code of the algorithm is included in an appendix. A series of experiments with random data vectors containing varying degrees of correlations demonstrates the behavior of the algorithm.

Moreover, these experiments predict an interesting psychological tendency of an observer to always perceive the greatest degree of order in his observed environment when his knowledge is at a certain intermediate stage between total ignorance and complete understanding.

The application of DMORPH to neural network architectures has shown that our approach to using the structure measure to improve the architectural design of neural networks by comparing

them to natural networks appears to have been flawed. Yet, the flaw is not one that might have been easily detected without a study of the results of the experiments (although the a posteriori explanation in the form of a suitable "gedankenexperiment" is simple enough), and its exposure has resulted in new and useful insights into the structural and functional principles of neural networks and other self-organizing systems. Those insights are discussed in the "Analysis" section of this report, and they will constitute the direction for our planned Phase II research.

1.1 Background

The outline of our argument is this: The objective of an intelligent system is to minimize surprise, or novelty, in its interaction with its environment in a manner that is consistent with its "mission". To this end, it builds predictive models of the world and stores these models in any convenient recording medium including, but not limited to, its own memory. A predictive model will be more carefully defined below in Section 7, but heuristically it is a transition operator which associates each sensory measurement with an empirically-based probability density for the perceptive effects of future observations. (Ho & Lee [4]) This description is further illustrated by Watanabe, who says ([10], p.142) "The existence of structure means that the knowledge of a part allows us to guess easily the rest of the whole."

The brains of humans and animals are not apart from the universe, but are parts of the whole. Their function, which we summarize with the verb, "to learn", is to adopt a form which, when explored by the animal through associative recall, allows it to guess what is going on in the rest of the universe and to adjust its behavior to minimize surprize subject to its mission.

The design of artificial neural networks and neurocomputers normally proceeds by using the best available data from the neuroscience community to build and test computational models of the components and structures of the brain. Models that work well are improved upon. Models that flop are filed under "experience". The BIOMASSCOMP project (originally described in Dawes [2]) was designed to speed up this developmental process by defining a computable, numerical measure of the quality of a neural network model. This measure estimates the degree to which two neural networks are producing signals that have the same structure. A low value of the measure means there is little similarity in structure between the two systems. A high value means the structures are strongly correlated.

The initial application of the structure function was visualized to work as follows: An artificial and a natural neural network would be connected as in Figure 1 by a bidirectional communication link called the "synthetic axon bundle". The signals emanating from the natural network would be demodulated with a pulse-rate demodulator and would constitute one of two signal vectors. The signals emanating from the artificial network would constitute the other signal vector. The structure function would be applied to these two signal vectors and a numerical "structural similarity" would be obtained. As the two networks adapted through their learning laws, we would expect to see changes in the similarity value due to the intrinsic selforganizational behavior of both networks, and we would expect to see this value stabilize asymptotically in the absence of external stimuli to either system. Then, if we made any adjustment to the architectural parameters of either system, we would expect to see the structure value change again and stabilize on a different value. We would infer that the higher value of the structure function was obtained with the better set of architectural parameters and we could therefore obtain further improvements in the architecture by adjusting the parameters in the direction of the highest structural similarity. Since the

design parameters of the simulated network are under the dynamic control of the experimenter's computer program, it can automatically increment or decrement these parameters so as to drive the value of the structure function to its highest value.

Figure 1. The Hybrid Artificial/Natural Neural Network

Aside from the problems illuminated later by our experiments, there are a number of difficulties that we could and did anticipate. One of these is that the structure function is difficult to compute, but we have made considerable progress in that respect, as we shall demonstrate. More serious is the fact that the performance of complex, nonlinear systems does not always improve or degrade continuously as a function of their design parameters. In particular, the performance may be subject to bifurcations, catastrophes, and chaotic behavior as certain parameters approach critical values. This means that the search for improvement may have to be undertaken through stochastic

BIOMASSCOMP PHASE I FINAL REPORT

methods, such as simulated annealing, rather than by the more standard "hill-climbing" methods. Not the least of the problems is the realization of the bidirectional communication link between an artificial and a natural neural network, which relies on the successful development of a method for multiple-site stimulation of the natural network in the MMEP culture.

2. DEFINITION OF THE STRUCTURE MEASURE

Our initial task has been to develop the measure of structural similarity of the two networks, based on the concept of the Gibbs relative entropy function as described by Watanabe [10]. We now have a structure estimator (called DMORPH) running and have tested it on actual pre-processed data from Prof. Guenter Gross's laboratory at North Texas State University (cf., Appendix A).

Any neural network which is worth its salt does at least this one job well: It builds internal representations of external events in such a way that an appropriate stimulus at a later time will recover "a substantial portion" of the entire representation. Some have referred to this behavior as "self-organization", but that is a seriously misleading phrase. Consider the following homely analogy: Two politicians, Mr. A and Mr. B, have widely differing world-views. Mr. A sees everything as either black or white, with nothing in between. Mr. B maintains a complex set of concepts and classifications for analyzing events. A third politician, Mr. Z, has just died.

In terms of organization, as expressed by the entropy level of his neural activation states, Mr. Z is extremely well-organized, since the activation state of his neurons is a delta function in time and space. (This is to be distinguished from his thermodynamic entropy which, while lower than that of a warmer living brain, is still rather high.) Mr. A is almost as well organized, his activation state falling always into one of two event categories, regardless of the facts of the external world. But Mr. B has the entropy of a very disorganized person, since his mental state can be found in any of a large number of configurations over time. Unfortunately, if he is a member of the "wrong" political party, Mr. B's ideas may reflect no correlation whatsoever with reality in spite of their complexity.

Thus we see that organization, as measured by entropy, is not to be mistaken as an objective function for intelligence. There is no immediate monotonic relationship between the entropy (of the probability distribution) of the state of one's thoughts and the elusive quality we call intelligence. Yet the concept of entropy, properly applied, can help us to make this quality much less elusive.

The following sections detail the background and development of DMORPH. Additional technical details can be found in Jaynes [5] and in Watanabe [10].

2.1 Introduction to Entropy.

Entropy is a real-valued function whose domain is the set of probability measures on some given probability space. When a probability measure has a Radon-Nikodym derivative, p(x), this is called the probability density function (pdf) of the probability measure, and in this case, the entropy of p(x) is defined by

$$E(p) = -\int_{X} p(x) \log[p(x)] dx$$
.

Whenever the probability measure is finite, i.e., there are only a finite number of events covering the sample space of x, then the integral above can be replaced by the sum

$$E(p) = -SUM\{p_i \log(p_i)\}$$
 (1)

over the event sets with nonzero probabilities, p_i (which we shall refer to as the "nontrivial events of p"). It is not difficult to see that this quantity can range between a minimum value of zero, and a maximum value of log(N), where N is the number of distinct nontrivial events of p. The minimum value is taken when there is one certain event (in which case N=1). The

maximum value is taken when $p_i = 1/N$ for each nontrivial event of p.

In the following, we shall often speak of "the entropy of a system". This will always mean the entropy of the probability density function for the states that the system can take. Of course, the set of states for a given system is itself an abstraction and one may use different state spaces for different purposes. For our purposes, we are interested in the activation state of an ensemble of neurons, and not in their molecular kinetics.

The entropy of a neural system is an extensive quantity. That is, if the system is partitioned into two subsystems, there will be three possibly distinct entropies to deal with: Those of the two subsystems, and that of the whole system. Watanabe shows us how to relate these three quantities.

2.2 Entropic Structure

Suppose that we are given a system whose state space $\Omega = A$ x B, is represented as the Cartesian product of two subsystem state spaces, A and B. Suppose further that $x \in \Omega$ is distributed according to the pdf P(x). If we write x = (u,v), where $u \in A$ and $v \in B$, then we can obtain in the usual fashion the marginal probabilities of u and v as

$$P_{A}(u) = \int_{B} P(x) dv$$
and
$$P_{B}(v) = \int_{A} P(x) du$$
(2)

We can now obtain a second pdf on Ω as follows:

$$Q(x) = P_A(u) P_B(v)$$
.

The random vectors u and v are <u>independent</u> if and only if P(x) = Q(x), by definition.

Now, given any two pdf's P_1 and P_2 on a single state space, Ω , J.W. Gibbs has defined the function,

$$G(P_1, P_2) = SUM_i [P_{1i} log(P_{1i}/P_{2i})],$$
 (3)

and has proved that it is always nonnegative, and that it vanishes if and only if $P_{1i} = P_{2i}$ for all i. It fails to be a metric on the space of pdf's on Ω , in part because it is not symmetric (although that is easily remedied), but we need not go into much more detail than this.

In the special case in which P_2 is derived from P_1 as Q was derived from P above, we can now define the <u>structure</u> function $J_p(A,B)$:

$$J_p(A,B) = G(P,Q)$$
.

The notation on the left stresses the fact that the state of the original system Ω is distributed by the pdf P, which is the only pdf in sight, and that each partitioning of the system into factor spaces A and B produces the nonnegative number $J_P(A,B)$ which depends on P and on the two marginal probabilities that fall out of the state space factorization. These two marginal probabilities have their own entropies, $E(P_A)$ and $E(P_B)$, and it can further be shown that

$$J_{P}(A,B) = E(P_{A}) + E(P_{B}) - E(P) \ge 0$$
. (4)

The proof is in Watanabe [10]. Because of this equation, the structure function is also referred to as the "excess entropy" generated by the assembly of two systems into one.

Note that the structure function vanishes if and only if the subsystems are statistically independent, i.e., if and only if their joint pdf (P) is the product of their separate pdf's. This in turn implies that there is no (pairwise) correlation between any component of $u \in A$ and any component of $v \in B$, although there may well be internal correlations within u and within v. The converse is false (lack of pairwise correlation does not imply independence), but the contrapositive is, of course, true: If crosscorrelations are nonzero, then the structure function will be strictly positive.

We have defined a normalized version of the structure function, called DMORPH, which is constrained to take values between 0 and 1, regardless of the dimensions of the state spaces and regardless of the (finite) number of primitive events which partition the state spaces. Thus, we have

$$DMORPH = J_{p}(A,B)/M_{p}(A,B), \qquad (5)$$

where

$$M_{P}(A,B) = E(P) - Max(E(P_{A}),E(P_{B}))$$
.

The normalization divisor, $M_p(A,B)$, is only our best current estimate of an upper bound for the structure function. We have not proven that is a supremum. It is obtained by supposing that the smaller of the two systems (say, B) is completely correlated with a subsystem of the larger, in which case the "excess entropy" is the difference between the entropy of the whole and the entropy of the larger subsystem. This un-rigorous argument is supported by numerical experimentation and might be made into a proof with a little more effort.

The normalized structure function, DMORPH, is the tool which we have used in our experiments to measure the relative similarity of structure between two systems based on vector samples of signals from the two systems. Computation of DMORPH relies on the ability to estimate the three constituent entropies, and this is not an easy task. Perhaps the most significant contribution of this work is the development and implementation of this algorithm.

2.3 Computation of the Structural Similarity (DMORPH)

In order to estimate the entropy (relative or otherwise) of a system, it is necessary to obtain an estimate of the probability density function for the state-vector of the system. In order to account for both spatial and temporal correlations in the joint PDF, the state-vector must be sampled and held over a time interval which is long enough to span the coherence of the system. Since the long-term memory of a neural network is supposed to maintain temporal coherence over the lifespan of the network, it will clearly not be possible to sample, hold, and process the full quantity of data needed to characterize the system!

Instead, it will have to suffice to use a time window which is long enough to cover the short-term dynamics of the network, i.e., its "impulse response". With such a window, the resulting estimated PDF will reflect the short-term memory (STM) of the network, including both the neuronal transitions and the network effects, but can only hope to reflect as much of the long-term memory dynamics as are evident within the sample window. These may not be insignificant. According to Klopf [6] the coherence needed to obtain storage of long-term memories in animals is on the order of about three seconds.

Consider now the problem of estimating the PDF for the signal vector (including a number of time samples) of the system. Traditionally, this would be done by partitioning the ranges of

the samples into "event bins", and accumulating a histogram. The entropy would then be estimated by computing

$$E = SUMi[(Ni/N)*log(Ni/N)], (6)$$

where N_i is the number of occurrences of the i-th event, and N is the total number of trials in the experiment. For a vector with, say, 8 components and a time-window of, say, 32 samples per trial (10 samples/sec for 3.2 sec) and a partition of the range of each of those 256 variables into, say, 8 levels -- that comes to n = 8**256 possible events! This is clearly beyond the capacity of available computational methods.

The estimation technique known as the Maximum Entropy Method (MAXENT, cf., Jaynes [5]) overcomes these problems by constraining the pdf's of interest to lie within certain limited classes of functions. For example, they may seek the pdf of maximum entropy among all those pdf's whose mean and covariance are equal to the sample mean and the sample covariance. Under these and similar constraints, the solution may be found by the method of Lagrange multipliers. Although these methods have been applied to the study of living neural networks [9] we assert that the effort is futile. The pdf of the signal vector of a neural network is typically extremely complex, as befits a system which by design extracts and stores millions of similarity clusters of data which it finds in its sensory inputs. Thus the signals from such systems will of the essence be "mega-modal". But the MAXENT distribution determined by the first two statistical moments (on an infinite domain) will be unimodal, namely the multivariate Gaussian. Since it is precisely the fine structure of the signal density that we are interested in, and not the textbook statistical parameters, we need a nonparametric method which reflects only those constraints imposed by our measuring instruments.

In the end, our methods for understanding and reverse engineering the brain will look very much like the method that the brain uses for understanding and reverse engineering its sensory environment. Such an "eternal golden braid" will make the recursive tangles of Godel, Escher, or Bach look like mere children's toys. In the following description of our method for estimating structural similarity, the reader is invited to observe that the design of the computational methods may hold more clues to the design of intelligent systems than will result from their application.

We are approaching the problem in the following way. For computation of the DMORPH function THREE entropies must be computed. We can reduce that to just ONE entropy via the following argument.

We argue that <u>any</u> partitioning of the sample space into events prior to the collection of data imposes an unwarranted bias on the resulting entropy measurement. For example, the use of 7 threshold levels (defining 8 events) on a real-valued measurement must of necessity define two regions which are infinite in extent, and the placement of these thresholds presumes some knowledge of where the bulk of the measurements will lie. Therefore, for our computations, we use only the appriori knowledge of the computational resources at our command to select the NUMBER of event-bins for each component of the sampled data and we then adjust the BOUNDARIES of these bins (i.e.,

^{1:} In truth, even this strategy imposes hidden a-priori constraints. It assigns an arguably unwarranted priority to numerical contiguity within events. Why, for example, should numerically contiguous events be preferred by nature over, say, a partitioning in which events are defined by the value of the third significant digit of an octal representation of the measurements? The answer is reasonable and straightforward: Our measuring instruments have inertia and this results in an unavoidable time-averaging of results. Thus, the definition of events by contiguous ranges of measurements automatically incorporates this smoothing constraint.

the thresholds that separate them) during data collection so that the number of observed events per bin is the same (+/- 1) for each bin. This results in a "tiling" of the n-dimensional event space (n = product of sample-vector dimension times the number of time-samples per trial) into equiprobable events.

Figure 2. Binary Tiling of 2-D Sample Space

The actual procedure is illustrated for a two-dimensional random vector as follows. (See Figure 2.) Tiling of the subsystem sample spaces is easily accomplished using a sort routine on the components of the sample vector. We are currently partitioning each component into only two equiprobable events because of the computational limitations. (There is a big difference between (2)**256 events and (3)**256 events.) Thus we look first at component i=1 of the sampled data and use a sort routine to find the median, where we locate the single threshold for the first component. Then, for all sample vectors whose

first component lies below the threshold, we find the median value of their second components. This becomes the first of TWO thresholds for the second component. The second threshold is obtained by finding the median of the values of the second components whose first components lay above the threshold. This results in four "tiles" which partition the two-dimensional samples into equiprobable events. If the sample vectors were three-dimensional, there would be four thresholds on the third axis, and the seven total thresholds would partition the three-dimensional space into 8 equiprobable events.

Figure 3. Tiling of 2-D Sample Space with 8 Events per Segment

This tiling of the space is (in the limit of large numbers of thresholds on each axis) equivalent to obtaining a PDF for the data, in that the reciprocal of the volume of each nonvacuous tile is proportional to the probability of finding the state of the system in each unit volume within that tile. Although the tiling is obviously dependent on the order in which the axes are

selected, we conjecture that the differences become insignificant as the number of thresholds on each axis increases. It is instructive to observe that the tiling is a constructive representation of the <u>probability measure</u> which has the histogram PDF for its Radon-Nikodym derivative. The measure (more precisely, the inner Jordan content) of any set of states is obtained by counting the number of tiles within the set, the same as would be done if the tiles were defined more customarily as unit hypercubes. This is more easily seen when the number of events per segment is larger than 2, as in Figure 3. That is, whereas the unit tiling which is used for building a normal histogram represents the (translation invariant Lebesgue) measure associated with the uniform PDF, the tiling derived from the data represents the (in general, non-translation invariant) measure associated with the actual PDF of the data.

Now, if we had only ONE entropy to compute, there would be nothing to it, because our tiling guarantees that the sample frequencies are uniform, and the entropy of a uniform distribution over n events is the maximum possible: log(n). But we are measuring the entropies of two presumably coupled systems, having n and m events, respectively, and there are THREE entropies in question, namely the two entropies of the separate systems, and the entropy of the composite system. We are at liberty to tile the sample spaces of the two subsystems any way we like. But once the events in the subsystems are defined, then the events in the composite system are determined as the product space of the two subspaces. The resulting entropy estimate E(P) for the composite, therefore, must be computed by the usual formula (6). It will be somewhat less than its maximum value (log(m*n)), according to the degree of crosscorrelation, or structure. between the subsystems, and the relative (excess) entropy will be

$$J_{p} = \log(m) + \log(n) - E(F) > 0.$$
 (7)

From this, it is then easy to compute DMORPH using equation (5). One observes that because the tiling maximizes the entropy estimate for each of the subsystems, DMORPH measures only the crosscorrelations which exist between them and is unaffected by any changes in the internal organization of one which are not reflected by corresponding changes in the other. This is also confirmed by our experiments.

Listings of the program (DTEST) which computes DMORPH and its associated tilings and entropies are included in Appendix B. Experiments showing the performance of DMORPH are described in Section 2.4, and the experimental configurations and their resulting graphs are shown in Appendix C.

We conjecture that this method of event-boundary adjustment can form the basis for a learning law for neural networks which maximizes the information content of internal representations of external events. This will be investigated further in Phase II.

2.4 DMORPH Characterization Experiments

2.4.1 Description

The DMORPH experiments were performed to test and verify the performance of the algorithms which construct equiprobable event tilings of the two subsystem sample spaces, which compute the entropy of the composite system, and which compute the normalized structure function, DMORPH.

In the first set of experiments (1 through 4), random vectors X and Y of dimensions 2, 4, 6, and 8 were generated. Their components were uniform in the interval [0,1). These

^{2:} The tiling algorithm worked so well that it immediately detected a serious fault in our random number generator, which we subsequently replaced with an algorithm from Abramowitz & Stegun.

experiments determined the running time for the algorithm and demonstrated the relationship between the dimensions of the subsystems and the amount of data which was needed to stabilize the entropies and the structure value, DMORPH. A sample plot showing the entropies (upper three curves) and DMORPH (lower curve) as they evolve with additional trials of the experiment is shown in Figure 4. Similar plots, together with the experimental configurations are found in Appendix C to document the characterization experiments.

Figure 4. DMORPH Experiment for Dim(X)=2, Dim(Y)=3Pseudorandom Data without gross correlations.

In the second set of experiments (5 and 6), intracorrelations were introduced into one or both of the random vectors X and Y to determine whether the measured structural similarity between X and Y were indeed independent of these intracorrelations.

In the third set of experiments (7 through 35), crosscorrelations were introduced between X and Y to determine their effect upon the value of DMORPH and to evaluate the normalization divisor to see whether it is close to the theoretical maximum of the relative entropy.

2.4.2 Results

The graphs in Appendix C illustrate the results of the DMORPH characterization experiments.

Graphs of experiments 1 to 4 show that as the dimensionality of the systems increases, the quantity of data needed to obtain stable estimates of the entropies and, hence, of DMORPH also increases. This is because the total number of distinct events defined by the tiling algorithm on a subsystem of dimension N is 2^N, and before the subsystems can possibly exhibit their maximum entropy, the number of samples per bin must be somewhat larger than unity. The tiling algorithm insures that within each subsystem, the events will be defined so that no matter how much data is taken, the greatest difference between the number of samples assigned to any two event-bins will be plus or minus one. (Exceptions occur whenever certain sample values occur multiple times, which prevents insertion of a threshold to separate them.) But whenever that difference is a sizeable fraction of the total number of data samples per bin, the entropy will be substantially below its theoretical maximum. In particular, when the first sample is taken, the distribution of samples in the event bins looks like a delta function, so the entropy always starts at

zero. After that, it climbs toward its theoretical maximum (since the event-bin boundaries are being adjusted during data collection), which is $\log(2^N)$. We convert the logarithms to the base 2, so that the theoretical maximum entropy for any of these systems is just the dimension of the system.

Note that the value of DMORPH in these graphs begins at zero and then rises to a maximum value before falling back toward zero. The reason that it falls back toward zero, of course, is because there is very little crosscorrelation between the components of X and of Y. (The residual makes a nice measure of the quality of the pseudorandom number generator.) But the fact that it rises to a maximum showing some "false" structure before adequate data is collected (see Figure 4 again) leads to some interesting comparisons with the way people learn about their environment. It seems to say that when we are confronted with a totally structureless system to observe, and we begin to collect data on it, we will first be convinced that the system is structureless; then we will begin to see patterns; but as the data becomes statistically complete all the patterns disappear. It also confirms the wisdom of carving out low-dimensional analytical tasks, because with the really big problems (e.g., Neural Network theory, or Artificial Intelligence) the amount of data which one is likely to obtain during the attention-span of the average funding agency will most likely lead one to make grandiose claims of great discoveries which are doomed to evaporate when the data are more complete.

Subsequent experiments, described below, will show the same qualitative behavior, except that when there really is some crosscorrelation between the subsystems, the "false" structure then gives way to a nonzero asymptotic value.

In the next set of experiments, numbered 5 and 6 in Appendix C, intracorrelations were introduced (e.g., $X_1 := X_2$) and the results show that DMORPH is impervious to such deception.

BIOMASSCOMP PHASE I FINAL REPORT

Finally, crosscorrelations were introduced (e.g., $X_2 := Y_2$, and $X_2 := X_2 + Y_2$), and these show that the structure function is properly sensitive to them. Many experiments were performed, showing, e.g., the structure between the input random vector and the output random vector for various simple matrix transforms. Finally, when Y is made equal to a subvector of X, DMORPH rises almost to unity, showing that the normalization divisor is, if not precisely correct, quite adequate to measure the relative structure between two systems without being biased by the dimensionality of the problem.

3. ADAPTIVE STRUCTURE OPTIMIZATION

In order to test the applicability of the structure measure to the control of neural network designs, it is necessary to implement one or more typical neural network designs and simulate the interaction of that network with the biological network. With such a simulated interaction, it is possible to treat the randomly generated (and naturally generated) input signals as being representative of the natural network structure, while the output signals represent the artificial network structure.

Originally, it was our intent to implement these trial networks on the MassComp MC5700 at the Biosciences Laboratory at North Texas State University, which has direct access to the signals emanating from a living culture of several hundred mammalian neurons (see Appendix A). However, it would not be possible to perform the pulse-rate demodulation and the DMORPH tiling in real time, and there is as yet no capability for the artificial network model to talk back to the natural network with any form of stimulation. Therefore, we opted to take simultaneously recorded data from multiple channels in digital form and to perform the experiments off line at our own facilities.

In the following sub-sections, we describe the models which we have implemented for these experiments. The details of the experiments and their results are described subsequently in Section 6 of the report. All of our network model software was implemented under our proprietary dynamical system simulator package, SYSPROTM. This has allowed us to program the published versions of these models into a flexible simulation module with minimal duplication of effort. In all cases, it is only necessary to produce a SYSPRO primitive system which computes the transfer function and the learning algorithm of the subject model and to link it into a possibly minor modification of our SYSPRO composite network model as the replicated node. The specific

interconnect graph is specified at run time through the system initialization instructions.

3.1 The Back-Propagation Model

The back-propagation model which we used is the one which is described in Rumelhart and McClelland [7]. This required almost no programming effort, since it is a model with which we have extensive experience and which we include as a sample network in our commercial neural network simulator package. The network was configured as a 4-3-4 feedforward network (including direct links from the input layer to the output layer).

The transfer equations for the processing elements are given by

$$y_j = \sigma (SUM_i z_{ji} x_i; B, C),$$

where $\sigma(A;B,C)$ is a sigmoidal function of the first argument, with values ranging between 0 and 1, whose maximum slope, C, is attained at A=B. Except for the ability to control the value of the slope (C) at the desired threshold (B), this function is the commonly used "logistic" function:

$$\sigma(x;b,c) = 1/[1 + \exp(-4c(x-b))].$$

The learning law is modified only so that those factors of the update equations which can be computed "locally" are computed thin the neuron model, and those which require information at the network level are computed by the network model. (Our simulator protocol facilitates the assembly of system models written in heirarchical fashion, but it imposes the discipline of using only data which is available to subsystems through the input terminals and the local state vector.)

3.2 The Bear-Cooper-Ebner Model

The BCE model is based on the description by Bear, Cooper, and Ebner [1] of a learning algorithm attributed to Bienenstock. This learning algorithm is partly Hebbian and partly anti-Hebbian in that each synaptic weight learns in proportion to the presynaptic activation, but the proportionality constant may be positive or negative according to the relationship of the current post-synaptic activity to the recent average of the post-synaptic activity. That is, if the recent activity has been high, but the current activity is lower than the average activity, the synaptic weight will be reduced. If the recent activity has been low, then almost any post-synaptic activity will be greater than the average activity and will cause an increase in the synaptic weight. The Bienenstock law is,

$$dm_{j}/dt = \varrho(c, \bar{c}) d_{j}$$

where m_j is the j-th synaptic weight, d_j is its presynaptic signal, c is the neuronal output signal (in the linear region), and \bar{c} is the average of c over a recent time interval.

We implemented the \emptyset function (see Figure 5) as a spline of a parabola on the left and an exponential learning curve on the right of the crossover point, \emptyset_M . We implemented the neuronal transfer function more generally than is described in BCE, so as to include a sigmoid nonlinearity at the output (the same logistic sigmoid used above in the back-propagation model), rather than to assume operation in the linear region. This necessitated a decision on the interpretation of c in the learning law, and we chose to interpret c as the neuronal output, rather than as the postsynaptic activation.

Figure 5. The Bienenstock @ Function (two versions).

3.3 The Klopf "Drive-Reinforcement" Model

We implemented the drive-reinforcement model in accordance with the description given in Klopf [6]. In order to control the learning rate, we augmented the learning algorithm with a GAIN factor, which in effect scales the area under the learning rate constant curve (the curve determined by the constants, c_j, in Klopf's report). By setting GAIN = 0, we could turn learning off at any time so that the tiling operation of DMORPH would have a time-invariant segment of the network's signals to work with, i.e., one in which the structure was not changing during the tiling operation. Also, since the GAIN factor was included, we chose to implement the learning rate constants, c_j, so that their sum is unity. This then treats the c_j vector as a weight vector for a weighted average of the prior history of the

synaptic efficacies. The relative magnitudes of our values for c; were (almost) the same as used by Klopf.

When the Klopf neurons were connected into a network, we decided not to make any of the synapses non-plastic, since inside the network it is unlikely that the distinction between conditioned stimuli (CS) and unconditioned stimuli (US) could be made a-priori, and in any case our time constraints did not allow such fine-tuning.

BIOMASSCOMP PHASE I FINAL REPORT

--- This page is mostly blank ---

4. DESIGN OF THE BIDIRECTIONAL AXON BUNDLE

In this section we describe the proposed technique for constructing an interface between a living tissue culture of active mammalian neurons and an artificial neural network which is hosted in a general purpose computer. The design is based on the laboratory setup in the neurophysiology laboratory of Dr. Guenter W. Gross at North Texas State University and on his proposed apparatus for localized stimulation of that network.

First we present a brief description of the NTSU laboratory apparatus, which is more thoroughly described in the Appendix. After that, we describe the status of the work being conducted at NTSU and at Southern Methodist University to achieve the localized stimulation of the culture network. Finally, in the third subsection following, we describe the functional design of a bidirectional interface, called the Synthetic Axon Bundle, which will enable the culture network to influence and be influenced by the signals in an artificial neural network.

4.1 Description of the NTSU-Gross Apparatus

Professor Gross's laboratory apparatus is described briefly here and illustrated thoroughly in Appendix A. The multimicro-electrode plate (MMEP) on which the culture is maintained is described first, followed by a description of the recording chamber design. The digital processing system is illustrated on page A-18.

Signals from the neural culture are amplified and patched into the data acquisition and control processor of the Masscomp MC5700 computer, where they are converted to digital form, typically at a 30 kHz per channel sample rate. The digital signal is filtered for A/C hum and is then processed for burst detection (pages A-24 to A-29). Signals at various stages of

BIOMASSCOMP PHASE I FINAL REPORT

processing can be selected for display on the color monitor (page A-25).

The signal monitoring apparatus is supplemented by an auditory monitor, which codes each electrode's activity into tone bursts at a frequency that is unique to the source electrode, and by an LED display which provides visual cues to the activity on each electrode. These were originally designed as "PR enhancement instruments" (where PR stands for Public Relations), but they have proven to be valuable intuitive aids. The human ear can detect patterns and correlations in the data that would go completely unnoticed on a strip-chart recording.

Not shown in the hardware description of Appendix A is a limited capability for stimulation of the cultured network. This is described in greater detail below. First, we describe the design of a Synthetic axon bundle which presumes the availability of a suitable stimulation apparatus.

4.2 Functional Design of the Synthetic Axon Bundle

The purpose of the Synthetic Axon Bundle is to provide the communication link between the natural mouse neural network (MNN) in culture and the Artificial Neural System (ANS) being simulated on the MASSCOMP. That is, it's function is to

- (1) Modulate the signals that are output from the ANS so that they can be used to stimulate the MNN and
- (2) Demodulate the signals that are recorded from the MNN so that they can be used as input to the ANS.

Figure 6 illustrates the basic functional design, and the following description provides some of the details.

Figure 6. Design of the Synthetic Axon Bundle

ANS ----> MNN

It is believed that the output of an ANS should represent some sort of information transfer, either by its effect on the modification of synaptic weights or the interpretation of what this neuron firing means (the recognition of some pattern, say). Therefore it is necessary to modulate each ANS output into a spike train to be used to stimulate the neurons of the MNN which are in close proximity to a particular electrode. There is no requirement that the processing clocks of the two neural systems be on the same time scale. The only requirement that exists is that the data from the ANS be modulated in such a manner that the MNN finds it to be "stimulating". Some experimentation will be

needed early in Phase II to verify that the following proposed design will result in a real time stimulus of the MNN.

The simulation time increment, \triangle t, of the ANS model will be set so that the data produced by it each \triangle t can be modulated and used as a stimulus over the next \triangle t seconds for the MNN. Of necessity, there will be a \triangle t second time lag between the data output from the ANS and the stimulus being applied to the electrodes of the MNN. Since we expect to perform temporal sampling as well as sampling across the electrodes this should not be a problem in our search for cross-system structure.

The amplitude of the voltage spikes generated to drive the MNN will be consistent with the amplitudes observed in the MNN. The frequency used will be proportional to the signal amplitude out of the ANS.

MNN ----> ANS

The signals recorded from the MNN were collected on one of multiple micro electrodes in Dr. Gross's laboratory. The data used in many of the experiments performed during the Phase I effort was compressed using the following processing algorithm.

Eight simultaneous channels of data were collected at a data rate of 30,000 Hz.

This 30,000 Hz. data rate is then reduced to 500 Hz. by saving only the maximum absolute value of each disjoint and contiguous set of 60 data values on each channel.

The dynamic range of these data values is further reduced by comparing the data value with a threshold and replacing it by a 1 if the data value is greater than or equal to the threshold or replacing the data value by zero if it is less than the threshold.

Finally, a 16 point rectangular filter (with unit weights) is applied to a sliding window of the data so that the data which is input to the ANS is an integer between 0 and

16, inclusive. This data is to be interpreted as Pulse Repetition Frequencies (PRF) for the neurons which are being recorded on each electrode. The following table gives the range of PRFs for each of the possible 17 data values.

```
M(t) = 0
 PRF < 31.25
 31.25 \(\frac{1}{2}\) PRF < 62.50
M(t) = 1
 Hz.
M(t) = 2
 62.5
 ≤ PRF < 93.75
 Hz.
M(t) = 3
 93.75 \(\frac{1}{2}\) PRF < 125.0
 Hz.
M(t) = 4
 125.50 ≤ PRF < 156.25 Hz.
M(t) = 5
 156.25 ≤ PRF < 187.50 Hz.
M(t) = 6
 187.50 ≤ PRF < 218.75 Hz.
M(t) = 7
 218.75 \(\frac{1}{2}\) PRF < 250.00 Hz.
M(t) = 8
 250.0 ≤ PRF < 281.25 Hz.
M(t) = 9
 281,25 ≤ PRF < 312,50 Hz.
M(t) = 10
 312.50 \(\leq \text{PRF} \times 343.75 \text{ Hz.}
 343.75 ≤ PRF < 375.00 Hz.
M(t) = 11
M(t) = 12
 375.00 ≤ PRF < 406.25 Hz.
 406.25 ≤ PRF < 437.50 Hz.
M(t) = 13
 437.50 ≤ PRF < 468.75 Hz.
M(t) = 14
 468.75 ≤ PRF < 500.00 Hz.
M(t) = 15
 PRF ≥ 500.00 Hz.
M(t) = 16
```

This algorithm has several defects, but it also has the important advantage of its mere existence. Thus, we were at least able to run experiments on genuine digitized data from the MMEP, but the interpretation of results must be qualified by the effect of the following problems.

First, the data collected on any single micro electrode is known to be the result of firings of multiple neurons. These signals should really be separated rather than lumped together.

Second, the threshhold used to declare a signal present on the channel (electrode) is not changing over time and therefore the false alarm rate is not constant on the channel.

Third, the data is collected at an extremely high data rate but the high data rate features of the data are not exploited in the signal processing algorithm at all. Why waste all the magnetic storage?

BIOMASSCOMP PHASE I FINAL REPORT

Fourth, the definition of bursting for the channel is limited to 17 discrete values rather than taking on any value on the positive interval from zero to the sampling rate.

A set of signal processing algorithms which addresses the majority of these problems have been formulated by Martingale Research Corporation and supplied to Dr. Gross, but they have not yet been implemented due to lack of funds at NTSU for support of student programmers. The design specification for these algorithms were presented in (Dawes and Collard [3]) and are reproduced in Appendix D.

5. PROGRESS WITH STIMULATION AND CONDITIONING

In order to utilize our structure function for improvement of neural network designs in a real time interactive experiment, it is required that the natural and the artificial neural networks be connected for bidirectional communications. Part of the technology to accomplish that is described in the preceding section and is called the "Synthetic Axon Bundle". It is basically little more than a modulator/demodulator (MODEM) which translates the signals from a form suitable to their source to a form suitable to their destination. But the specific component which injects the signal into the MMEP has not been specified or tested yet.

What is needed are the following capabilities:

- A multichannel pulse generator whose signal output characteristics are subject to computerized control individually by channel according to pulse amplitude and pulse rate.
- 2. A localization of the voltage gradients within the MMEP so that gradients capable of inducing depolarization into neurites are limited to the vicinity of the active electrode.

The first requirement is not a big problem, but the second is more difficult to satisfy. At present, the input signal is applied between the selected electrode and the metallic bezel which surrounds the recording area (see page A-9). This results in depolarization of an estimated 10% to 40% of the neurons in the culture. Anything which is more selective will have to be based on the bipolar excitement of adjacent pairs of MMEP electrodes, and this will require some redesign of the preamplifier boards.

BIOMASSCOMP PHASE I FINAL REPORT

A team of electrical engineers under the direction of Prof. Lorn Howard at the Electrical Engineering Department of Southern Methodist University is working on the stimulation problem. Dr. Gross at NTSU presently has a spike-signal generator connected to the MMEP which is capable of injecting a signal into a single electrode at a selectable pulse width and rate. But without sufficient control to be able to simulate bursting, he is unable to demonstrate any form of conditioning of the network.

6. EXPERIMENTS PERFORMED AND THEIR RESULTS

6.1 Back-Propagation Experiments

We ran some simple experiments using an eleven neuron feed-forward network which learns by the "back-propagation" algorithm to simulate the communication of a noncontrollable neural network with a controllable one. The feedforward network is the 4-3-4 network shown in Figure 7. Its four input signals consisted of raised sinusoids of various amplitudes and phases and its output is determined by the weights and biases of the processing elements.

Figure 7. The 4-3-4 Backpropagation Network

To test the structure function on this network, we ran two experiments. Both experiments used the same input vector consisting of the four raised sinusoids, and both began with a

random initialization of the weights of the network. With learning turned off, the network was exercised for 1500 seconds of simulation time (at 10 state updates per second) to obtain baseline structure with the randomly initialized weights. Then the learning was turned on and the "desired" output was set equal to the input vector. Convergence was fairly rapid, and the output took the qualitative appearance of the input, with distortions appropriate to the nonlinearities of the sigmoid function. Then learning was turned off and the network was again exercised to obtain the post-learning structure.

In the first experiment (BP4 #1,2, p. C.34-35), the baseline value of DMORPH was 0.356 prior to learning and 0.336 afterward! The structure actually declined after learning. Obviously there was an error in our procedure.

Ordinarily, we would not report on the many experiments in which we have identified procedural errors, but in this case, the error was especially instructive and it supplied us with an important clue to the role of causality in neural transductions. That clue is taken up again and discussed at greater length in Section 7. For now, we merely point out that in the first experiment, we sampled both the input vector and the output vector immediately upon presentation of each new input to the network. Consequently, the signal that was present on the output terminals was the one that was left over from the previous input.

The second experiment was the same as the first, except that the inputs and outputs were sampled on the half-second instead of at each whole second of the simulation clock. This allowed five simulation cycles for the input, which only changes at the beginning of each whole second, to propagate through to the output. In this experiment the pre-learning structure was 0.446 (BP4 #3, Page C.36), and the post-learning structure was 0.515 (BP4 #4, Page C.37).

Not only did the post-learning structure show an increase over the pre-learning structure, but the pre-learning structure as determined by the lagged sampling (0.446) was higher than the pre-learning structure of the first experiment (0.356). This is because in the first experiment, the structure reflected the correlation that exists between one sample of a sinusoid and the network-transduced image of another sample approximately 1/20 cycle into the past. In the second experiment, the structure reflected the correlation that exists between each input sample and its own transduced image.

6.2 BCE Experiments

The BCE experiments were originally planned to parallel the foregoing BPE experiments for a small network whose learning law is due to Bienenstock (described above). After implementing and testing a network of neurons using that learning law, however, we observed a phenomenon that led us to discard our planned experiments, at least for now.

What we observed was that if a constant nonzero input was supplied to one synapse of a BCE neuron, the synaptic weight, and consequently the neuronal output, quickly reached a periodic state. The period of the oscillation was directly proportional to the length of the window used for the sliding-window average of the postsynaptic activation. That is, a long window produced a low frequency oscillation, while a short window produced a high frequency oscillation. The length of the period is of the same order of magnitude as the length of the sliding window. The graph in Figure 8 shows this behavior.

In retrospect, it might have been worthwhile to go ahead and perform the DMORPH experiments on this kind of network, but there was not sufficient time. We report these results as a matter of interest regarding possible future use of the model.

Figure 8. Oscillatory BCE Response to Unit Step Input

6.3 Drive-Reinforcement Experiments

In late December, we received Klopf's report [6] on his work with the modified differential Hebbian learning law of Sutton-Barto, which he calls the Drive-Reinforcement model. We were able to implement a small network of neurons with the D-R learning law in a couple of days, and we ran a set of experiments similar to the BPE experiments, but on a four-neuron network. In this series of experiments, each neuron received a separate input, and each neuron's output was sampled. Thus our structure function was evaluated on a four-by-four system.

Figure 9. The Drive-Reinforcement Network

The experiments were designed to measure the effects of both the learning algorithm and the architectural parameters on the structural similarity between the input vector to the network and its output vector. To determine the effect of the learning algorithm, we began with a random initialization of the synaptic weights on a four-neuron network connected as in Figure 9. interconnection incorporates two feedback loops, which helps to randomize the latency between onset of signals at the various inputs to each neuron and thus guarantees that the drivereinforcement learning algorithm sees the necessary delays. We did not hard-wire any synapses, since in the network setting it is not clear that any synapse may know a-priori that it will be receiving the unconditioned stimulus (US). The components of the C vector (learning rate at delays of 0.5, 1.0, 1.5, 2.0, 2.5 sec) were established at approximately 1/10 of the values suggested by Klopf so that the area under the sliding "C" window would be

unity. In particular, we chose C = (.4, .25, .2, .1, .05). By setting the GAIN parameter at 10, we could scale these back up to approximate Klopf's settings, or we could alter their values directly.

The four input signals were the same raised sinusoids as were used for the Back Propagation experiments, except that their values only changed every three seconds in this experiment. Since the Drive-Reinforcement neuron cycles only twice each simulation second, this gives time for the signal to propagate around the feedback loops before the input is changed. Otherwise, the procedure was the same as before. Learning was turned off to obtain a baseline input/output structure. Then learning was turned on until the synaptic weights had undergone significant change (but not long enough for any weight saturations to occur). Then learning was turned off and the network was exercised with the learned weights to obtain the post-learning input/output structure.

The pre-learning structure with random weights was 0.480 and after learning it was 0.412 (Page C.38,39).

A second experiment was run in which the values of C(1) and C(2) were reversed. This was an attempt to determine the effect of architectural adjustments on the post-learning structure. The pre-learning structure, of course, did not change, because this architectural change does not affect propagation when the learning is turned off. After learning for the same length of time as before, the post-learning structure was 0.391, slightly worse than before (Page C.40).

6.4 Other Experiments.

One of our experiments was designed to look into the implications of time and causality. That experiment was performed by

partitioning five of the 8 channels of actual action potentials from the MMEP into an X signal of dimension 4 and a Y signal of dimension 1. We then extended the Y signal along the time axis so that its first component was sampled at the same time as all four of X's components were sampled, and its next three components were taken at three subsequent time values, so that Y is also a four-vector. Our reasoning is that if one or more of the X signals were to correlate with anything in Y, it would only be seen at a later time. The situation is shown in Figure 10.

Figure 10. Sampling Diversity in Space and in Time

The result was a DMORPH value of 0.1, which is far less than was achieved with the simultaneous sampling in which both X and Y were 4-vectors (DMORPH = 0.3). Similar experiments on different segments of the MMEP data show qualitatively similar results.

We also programmed a network of Grossberg Avalanche neurons, which learn by a form of the basic Hebb rule. We used them to verify the basic performance of one of the avalanche architectures, but due to time constraints, we did not employ these models in any of the structure function experiments. This kind

BIOMASSCOMP PHASE I FINAL REPORT

of experiment on these models will have to await Phase II research.

The results of the initial tests have been to illustrate that the measurement of the relative entropy between two systems is not a simple matter, as one might already guess from reading the MAXENT literature (cf. [5]). Nevertheless, we have obtained an algorithm which operates well within the time and memory constraints imposed by a PC computing environment when the vector dimension of the combined random signals from two systems is 8 or less. This is adequate for determining the viability of the proposed method.

7. FINDINGS AND ANALYSIS

In the Back Propagation experiments, the structure increased after learning, but in the Drive-Reinforcement experiments, it actually went down afterward. Moreover, in the MMEP signal studies we saw more structure in the simultaneous samples than in the samples showing both spatial and temporal diversity.

These results seem ambiguous at best. In the case of the Back Propagation experiments, the structure could hardly fail to increase after learning, since the "desired" output was known to be strongly correlated with the input and the BPE network learns to produce the desired output rather well. In the Drive-Reinforcement experiments, the failure of the structure to rise after learning is puzzling. It is clearly an indicator that the D-R learning law does not necessarily enhance correlations between input and output signals, but then it was not designed to do that, at least not directly.

We devoted considerable effort to our attempts to understand these results and to appreciate their implications for both the design of learning laws and the optimization of architectural parameters. Eventually, thanks to insistent questioning by our student assistant, Mr. David Boney, we happened upon the following "gedankenexperiment", which shows very clearly that one cannot naively infer that the best neural network is the one which generates the greatest value of DMORPH between its input vector and its output vector.

Suppose that the artificial network were constructed with an array of "bypass valves" corresponding to each of its inputs, and that these valves served to proportionately disconnect the network from its inputs and reroute those inputs directly to the output terminals. Then, as we turned the dials we would see the structural similarity between the input signal vector and the output signal vector improve dramatically toward its theoretical

maximum, and our inference would lead us to conclude that the best network architecture was the one that was not there at all!

The problem is not a fault with the structure function, but rather with its application and the inferences drawn from it. We hasten to point out that what we have done in this project is to quantify and apply concepts that many neural network and cognitive science researchers have <u>tacitly</u> and <u>qualitatively</u> assumed to be at work in self-organizing systems. Our experiments have shown that these assumptions need to be much more carefully thought out.

What, then, is the measure of a cognitive system? At the beginning of this work, we dismissed naive self-organization — at least as it might be measured by information—theoretic entropy, since that clearly favors mental crystallization. We now seem driven to dismiss, or at least to severely qualify, the placement of any value on the network's introduction of cross correlations between its inputs and its outputs. Parrots are only amusing for a short while, and networks which merely associate "desired" outputs with selected clusters of inputs hardly know what constitutes a surprise, much less do they have any hope of developing an appropriate response to one.

The defect in these models, insofar as they attempt to represent basic elements of cognitive systems, is that they pay too little attention to the fundamental role of time and causality. Even the conditioning models discussed by Klopf [6], which explicitly account for the temporal ordering of events and the temporal gradients within excitations, and which do an admirable job of modeling drives, reflexes, and even the act of generalization, will probably not emerge into cognitive systems through the blessings of mere complexity.

Figure 11. The Neural System Design Problem

Our experiments with time and causality discussed above have led us to the following description of a learning system, which pays special attention to its relationship to its environment. Figure 11 illustrates the situation in a manner which is intended to be especially significant to mathematicians who may have studied category theory. Category Theorists are sometimes known among mathematicians as "arrow chasers". In this case, we are interested in the fact that there are three paths leading from the initial state, A, of the observed system to the final state, B'/B", of the neural system.

One path, which we call the LL path (for Lower Left), represents the sensors mapping the initial state A of the observed system into an initial internal representation A'. Then the neural network transforms that representation into a final state B" (which may be only an infinitesimal time, dt, away if we think of these as differential systems).

Another path, the UR path, represents the observed system evolving from its initial state A to its final state B, possibly under the influence of inputs from the outside world. Then the sensory network maps that final state into the internal representation, B'.

The third path, called SN (for SiNuous), represents observation of the initial state, followed by action of the neural system upon the observed system through motor controls, which produces a controlled final state B. This final state is then observed, producing the internal representation, B'.

For the moment, we shall ignore the SN path, and ask how the network can make TFDC (an acronym known by category theorists to mean "The Following/Foregoing Diagram Commutes"). That is, how can the two representations, B' and B", be made to coincide, so that both the LL and the UR paths produce the same result? The answer is that it must build within itself a state transition operator which, when composed with the effect of the sensors, produces the same result. This is the meaning of "learning" in a sense which makes essential use of the dynamics of the universe, including that small part of it called the neural system. absolutely must employ a means of comparison between the two representations, B' and B". We have illustrated that comparison by the juxtaposition of two state boxes for B' and B", and an arrow which returns a control signal to the current transition operator of the network; but we do not mean to imply literally that there must be two such "slabs" within the network together with an explicit "metric" between them. That may be the case, but it may also happen that the sensory map and the cognitive prediction converge on the same layer to produce a disturbance away from homeostatic equilibrium at precisely those locations harboring the pieces of the distributed transition operator which need correcting.

It happens that we have, in the process of analyzing these experiments, constructed both a neural model (a totally novel one at that) AND an appropriate architecture to imbed it into, which may achieve these goals. The model is highly preliminary, and since it was conceived in the final days of analysis and report-writing, it must be reserved for further development in the Phase II research.

Now, let us return to the intriguing SN path. This path is the only thing which distinguishes the cognitive system from a mere cork on the currents of the universe. There is a technique in the theory of the Monte Carlo method which is called "importance sampling", in which the experimenter salts the random data with certain rare events which are known to have an important effect on the simulations, but which are too rare to just sit and wait for in truly random data. In a similar fashion, a cognitive system requires repetition in order to ferret out the associations and the invariants which it needs to build its internal models. But novel events, by definition, do not present themselves at frequent intervals. Therefore, the cognitive system must have a way to salt its observations, and it does this by manipulating its environment to repeat the novel event or to inspect it from a different angle so that the tentative learning (called a hypothesis) can be tested and adjusted before it evaporates. This is a necessary function of the SN path. Essentially, it exists as a means to "salt" the experience of the network and improve the efficacy of learning. But it can also serve to drive B' toward B" in the event that learning fails to drive B" toward B'.

It is tempting to suggest that the entropic structure analysis, via DMORPH, can once again be brought to bear by using it to compare the structural similarity between the two representations, B' and B", but this would not be appropriate. DMORPH only applies to random vectors and ergodic stochastic processes, whereas the comparison between B' and B" which is used for

learning must be almost instantaneously computed on a sample-bysample basis. It now seems that the two structures between which DMORPH might be expected to find similarity are the state transition operator of the observed system and the state transition operator of the neural system. In the case of an artificial neural network, this operator is available in the form of the matrix of synaptic weights and the associated nonlinear transfer characteristics, but they must be treated as random operators (cf., Skorohod [8], for the linear case) or else the entropy will collapse to zero. If this seems difficult to carry out, it is no doubt far easier than the other half of the problem, which is to estimate the transition operator of the observed system (except in the most simple and controlled experimental configurations). It may well be, as we have alluded to above, that in order to measure the structural similarities in such complex systems, our measurement instrument will have to contain the cognitive equivalent of the system it is trying to measure.

In closing this analysis, we would be remiss if we did not acknowledge the role of experiment in the development of our own cognitive models of cognitive systems. We have developed a tool, the DMORPH algorithm, which provided corrective inputs to our models both by its success in measuring structural similarity in random signals, and by its success in showing that such structure is not relevant in the ways that we had presupposed when we initiated this project. The paths to understanding are often more sinuous than direct. We had intended that DMORPH should be applied to the reverse-engineering of the brain in a direct, gradient ascent assault. Instead, it is in the design and verification of DMORPH that we found unexpected clues to the organization of cognitive systems. We expect that this sinuous path will now be more productive than the original plan.

8. CONCLUSIONS AND APPLICATIONS

We are confident that cognition is simply not to be understood in isolation from the essential interaction of the cognitive system with the environment which it learns to comprehend. No neural network, however complex, will exhibit cognition if it is relegated to passive observation of its environment. The conclusion here is perhaps the only solid confirmation of a preconceived idea which we had prior to beginning this work: It is that significant progress with neural networks cannot be expected without the maintenance of close ties with biology.

This work shows the potential value of stochastic structure analysis in the design and improvement of neural network models and it is clear that in six months we have only begun the process of testing and analysis of the various network designs. Now that the software tools are available, the structural analysis deserves to be carried out in a thorough and organized fashion on many of the existing network architectures to determine whether and to what degree their learning algorithms record and reproduce the structure in the signals that they observe.

Although the DMORPH algorithm may not be applicable as originally planned to an automatic architecture mapping scheme, it clearly has an immediate utility for the evaluation and improvement of neural network learning algorithms and transfer equations. Our intention is to refine the algorithm (its sort routine could be made faster and less sensitive to multiplicity of data) and commercialize it as a utility to our commercial neural network simulation package, SYSPROTM. Furthermore, it is clear that we can employ both SYSPRO and DMORPH for neural network design and evaluation for the benefit of the Air Force and other government agencies who must compare designs and determine their applicability to their needs.

BIOMASSCOMP PHASE I FINAL REPORT

--- This page is mostly blank ---

9. REFERENCES

- Bear, M.F., Cooper, L.N., and Ebner, F.F., "A Physiological Basis for a Theory of Synapse Modification", Science, vol. 237, 3 July, 1987.
- Dawes, R.L., "BIOMASSCOMP: A Procedure for Mapping the Architecture of a Living Neural Network into a Machine", Proc. IEEE First Int'l Conf. on Neural Networks, San Diego, June, 1987, p. III-215.
- Dawes, R.L., and Collard, J.E., "Functional Design of a Realtime Multisensor Signal Processing Package for Action Potentials of Neurons in Culture", Technical Report No. MRC-NTSU-86-1, Martingale Research Corp., August, 1986.
- 4 Ho, Y.C., and Lee, R.C.K., "A Bayesian Approach to Problems in Stochastic Estimation and Control", IEEE Trans. Automat. Contr., vol. AC-9, pp. 333-339, Oct. 1964.
- Jaynes, Edwin T., "On the Rationale of Maximum Entropy Methods", Proc. IEEE, vol 70, no. 9, Sept., 1982.
- 6 Klopf, A. Harry, "A Neuronal Model of Classical Conditioning", AFWAL-TR-87-1139, WPAFB, OH, October 1987.
- Rumelhart, D., and McClelland, J., Parallel Distributed Processing, MIT Press, 1986.
- 8 Skorohod, A.V., Random Linear Operators, D. Reidel, Boston, 1984.
- 9 Victor, J.D., and Johannesma, P., "Maximum-Entropy Approximations of Stochastic Nonlinear Transductions: An Extension of the Wiener Theory", Biol. Cybern. 54, 289-300, 1986.
- Watanabe, S., Pattern Recognition: Human and Mechanical, John Wiley & Sons, 1976.

APPENDIX A

THE NORTH TEXAS STATE UNIVERSITY NEUROSCIENCE LABORATORY OF PROF. GUENTER W. GROSS

APPENDIX

I.	MULTIMI	CROELECTRODE PLATES (MMEPs) IN USE	
	Fig. A1	MMEP 1	Pg A2
	Fig. A2	MMEP 3	Pg A2
	Fig. A3	MMEP 2	Pg A3
2.	. MMEP IMPEDANCES and LASER DE-INSULATION		
	Fig. A4	Shunt capacitance as a function of insulation thickness	Pg A5
	Fig. A5	Signal transfer as a function of shunt impedance	Pg A5
	Fig. A6	Laser deinsulation	Pg A5
	Fig. A7	Normal and gold plated indium-tin oxide (ITO) impedance as a	
		function of crater area	Pg A5
	Fig. A8	Neurons on transparent ITO	Pg A6
	Fig. A9	Recording crater geometries (ITO)	Pg A6
3.	RECORDING CHAMBER DESIGN and ASSEMBLY		Pg A7
	Fig. A10	Top and side views of chamber	Pg A8
	Fig. A11	Medium circulation system	Pg A8
	Fig. A12	Chamber assembly	Pg A9
4.	MINICULT	TURES on MMEPs	Pg A10
	Fig. A13	Schematic of recording and conditioning areas on MMEP.	Pg A11
	Fig. A14	400 neuron culture on recording area of MMEP 1	Pg A12
	Fig. A15	Low density culture on ITO	Pg A12
5.	REPRESENTATIVE ANALOG DATA		Pg A13
	Fig. A16	Multitrace oscilloscope representation of multichannel data.	Pg A14
	Fig. A17	Typical action potentials,	Pg A15
	Fig. A18	Olfactory bulb activity	Pg A16
6.	DIGITAL PROCESSING SYSTEM		Pg A17
	Fig. A19	Present equipment setup	Pg A18
	Fig. A20	Present configuration of the Masscomp 5700 system	Pg A 19
		omputer Hardware	Pg A20-23
		iisition protocols	Pg A24
		Real time display programs	Pg A25
		of data processing	Pg A26-29

Dr. Guenter W. Gro	oss CENTER for NET WORK NEUROSCIENCE	as of May 1988: Un	iversity of North Texas
Fig. A1 Fig. A2	CROELECTRODE PLATES (MMEPs) IN USE MMEP 1 MMEP 3 MMEP 2	······································	Pg A2 Pg A2 Pg A3

Fig. A 1. MMEP 1. The lower picture shows the entire 5 x 5 cm plate with conductors and amplifier contacts. The center area is enlarged and shown on top. The 36 electrode are arranged in 6 rows and 6 columns with 200um and 100um spacing respectively. Each conductor is 10 um wide and 1um thick. These plates were fabricated in 1976 free of charge by the Siemens Corporation in Munich, Germany.

FIG. A2. Multimicroelectrode plate with 64 indiumtin oxide electrodes. (A) 5cm x 5cm x 1.2 mm plate showing overall arrangement of conductors. (B) Central region of MMEP showing 0.5 mm x 0.5 mm recording matrix and radial conductors. (C) Phase contrast micrograph of the recording area (conductor width: 10 µm; column spacing: 40 µm; row spacing: 200µm).

Fig. A 3Arrangement of ITO conductors in recording area of multimicroelectrode plate (MMEP). The plate was insulated with 2 μ m thick layer of a polysiloxane resin and deinsulated with a single laser shot at the end of each conductor. Ground electrodes have received multiple deinsulation shots. Interelectrode spacings for rows 2-6 are 100 μ m between columns and 200 μ m between rows. In the 1×1.5 mm center recording area, the conductors are 10 μ m wide and 150 nm thick.

FROM: Gross, G.W., W. Wen and J. Lin (1985). Transparent indium-tin oxide patterns for extracellular, multisite recording in neuronal cultures. J. Neurosci. Meth. <u>15</u>: 243-252.

2. MMEP IM	IPEDANCES and LASER DE-INSULATION	Pg A4
Fig. A4	Shunt capacitance as a function of insulation thickness	Pg A5
Fig. A5		Pg A5
Fig. A6	Laser deinsulation	Pg A5
Fig. A7	Normal and gold plated indium-tin oxide (ITO) impedance as a	•
_	function of crater area	Pg A5
Fig. A8	Neurons on transparent ITO	Pg A6
Fig. A9	Recording crater geometries (ITO)	Pg A6

A H Electrode shunt capacitance (curves) in picotarads on left ordinate and shunt impedance at 1 kHz (straight lines) in megohims on the right ordinate as a function of insulation layer thickness. Calculations were carried out for maximum and minimum conductor areas resulting from different conductor lengths situated under the saline pool. Solid lines represent extreme values when a circular open culture chamber is utilized (27 mm diameter). Dotted lines result from the maximum conductor area under saline when a 25 mm × 42 mm closed culture chamber is used (1-ig. 1). (Relative dielectric constant = 4.)

Percent of signal (E) seen by electrode tip reaching amplifier as a function of shunt impedance Z_s and electrode impedance Z_e (1 kHz). Serious signal attenuation occurs at electrode impedance above 5 M Ω and shunt impedances below 30 M Ω . Only small improvements in electrode performance can be expected from increasing the shunt impedance above 50 M Ω . Curves were calculated with an amplifier input impedance (Z_a) of 20 M Ω (open circles) and 15 M Ω (solid circles, with Z_e equal to 5 M Ω).

Figs. A4 - A6 From: Gross, G.W. (1979). Simultaneous single unit recording in vitro with a photoetched laser deinsulated gold multi-microelectrode surface. IEEEE Trans. Biomed. Eng. BME-26: 273-279.

A Compared to Laser-induced electrode deinsulation and concomitant impedance change at 1 kHz. (A) Intact gold conductor 12 μm wide and 2 μm thick covered with a 3-4 μm thick layer of insulation. (B) After single laser shot (337 nm, 1 x 1010 W/cm²) removed insulation fragments and gold particles can be seen in vicinity of electrode tip. (C) Change in magnitude of 1 kHz sinusoidal signal across electrode at moment of laser exposure (arrow). (D) Similar signal displayed after half-wave rectification on chart recorder. Electrode impedance decreases from 42 MΩ to 1.6 MΩ with one laser shot and rises slowly to 2.2 MΩ within 3.5 min.

Fig. A7 From: Gross, G.W., W.Wen and J. Lin (1985). Transparent indium-tin oxide patterns for extracellular, multisite recording in neuronal cultures. J. Neurosci. Meth. <u>15</u>: 243-252.

 $\hbar 7$ Recording crater impedances as inverse functions of exposed area in μm^2 for 110, gold, and 1TO that was gold plated in the crater. The linear functions represent normalized impedances of 1130 M $\Omega \mu m^2$ for ITO and 255 M $\Omega \mu m^2$ for gold. The high impedance for the 110-electrolyte interface may be partially a result of further oxidation of the metal oxide during laser deinsulation. Note that gold plating of this interface lowers impedances to those established for gold conductors.

Fig. 18 Typical laser deinsulation patterns in well-cured polysiloxane resin. A: Nomarski micrograph showing shallow, 35 μ m diameter craters centered on 10 μ m wide conductors. Note the loss of ITO due to the single laser shots at an energy density of 1.5 μ J/ μ m². B and C: phase contrast micrographs of deinsulation craters formed over 30 μ m and 10 μ m wide conductors respectively at energy densities ranging from 1.5 to 2.2 μ J/ μ m².

Fig. A 9. Representative cultures of spinal neurons growing directly on the ITO/glass surface. ITO appears to be non-toxic since it does not interfere with cell adhesion, growth, and the development of spontaneous electrical activity. A and B: monolayer culture 28 days after seeding. C and D: neuron from a 6-week-old culture at magnifications of 200 and 400 respectively. Note that the 100 nm thick 110 conductors do not interfere with the visualization of neuronal components.

FROM: Gross, G.W., W. Wen and J. Lin (1985). Transparent indium-tin oxide patterns for extracellular, multisite recording in neuronal cultures. J. Neurosci. Meth. <u>15</u>: 243-252.

North Texas State University as of May 1988: University of North Texas

3. RECORDING CHAMBER DESIGN and ASSEMBLY		
Fig. A10	Top and side views of chamber	Pg A7 Pg A8
Fig. A11	Medium circulation system	Pg A8
Fig. A12	Chamber assembly	Pg A9

as of May 1988: University of North Texas

FIG. A10a. Top view of assembled closed chamber and electrode plate holder showing the multiclectrode plate with its amplifier contact strips (Zebra strips) to either side and a chamber cover containing the observation window. Medium changes are carried out via the two ports adjacent to the 20mm window.

FIG. A10b. Side view of closed chamber containing a 20mm quartz or glass window matched to the objective to be used. This arrangement allows laser cell surgery with Zeiss Ultrasluar x32 and x 100 objectives that have working distances of 0.45mm and 0.12mm, respectively.

FROM: Gross, G.W. and M. Hightower (1986) An approach to the determination of network properties in mammalian neuronal monolayer cultures. In: Proceedings of the First IEEE Conference on Synthetic Microstructures in Biological Research, Peckerar, M.C., Shamma, S.A., and Wyatt, R.J. (eds). Pp. 3 - 21. Washington, D.C.: Naval Research Laboratory.

CLOSED CIRCULATION SYSTEM TO IMPROVE ELECTROPHYSIOLOGICAL CULTURE STABILITY

CULTURE AND RECORDING CHAMBER

FIG. A11. Schematic drawing showing the recording chamber and closed circulatory system. The recording chamber contains about 300µl of conditioned medium. To maintain pH and osmolarity the medium in the recording chamber is constantly circulated through a 10 ml reservoir of conditioned medium. Moist 10% CO2 in air is pumped into the reservoir

to maintain pH. An in-line 0.22 µm filter insures sterility in the recording chamber. Pharmacological agents can be added to the reservoir and pumped to the chamber.

FIG. # /2. MULTIELECTRODE PLATE AND ASSEMBLY INTO CULTURE CHAMBER THAT ALLOWS SIMULTANEOUS RECORDING, MICROSCOPE OBSERVATIONS, AND LASER CELL SURGERY. Multimicroelectrode plate (MMEP) in culture dish. A 400mm2 culture area 4 weeks with 50% medium changes every 3 days. B. MMEP in plate holder with quartz microscope port (2), chamber cover (3) and zebra strips (4).

C. Assembled chamber;
D. Chamber with zebra contact strips in place E. Closeup of zebra strip showing 70 µm wire loops separated by 100 µm of silicone rubber. The strip makes pressure contact between the MMEP contact and a circuit board. F. Fully assembled chamber with amplifier connectors. Cultures remain in this configuration for confined by a silicone gasket.

4. MINICULTURES on MMEPs	Pg A10
Fig. A13 Schematic of recording and conditioning areas on MMEP.	Pg A 10
Fig. A14 400 neuron culture on recording area of MMEP 1	Pg A11
Fig. A15. Low density culture on ITO	Pg A 12

FIG.A13. CONFINEMENT OF NETWORKS OVER RECORDING AREA VIA SELECTIVE ADHESION.

The recording area (RA) is a 0.5mm x 1mm region in the center of the glass electrode plate where all conductors terminate. Cultures must be confined to this area to simplify the network analysis. The hydrophobic insulation material is flamed through masks to generate specific adhesion patterns. The pattern shown consists of two "conditioning areas" to either side of a small (2mm diam) adhesion island (AI) centered on the recording area. The conditioning areas are necessary for the proper development of neurons. Neuronal connections between the three areas do not develop. Medium continuity exists at all times.

Left: Fig. A14. Monolayer cultures on MMEPs. A 2 mm diameter monolayer culture centered on the recording matrix of a MMEP 1. Adhesion islands are generated on the normally hydrophobic insulation layer with a flaming technique through masks. Laser deinsulation craters are revealed by the halps at the ends of the conductors. Culture density: 400 neurons/mm2.

FROM: Sci. Amer. 256: 62.

Bottom: Fig. A15. Center region of a culture on an ITO MMEP 2. Note that the transparent conductors do not interfere with microscopy. The heavy metal plating in the crater is an artifact of the Bodian histology method due to precipitation of silver and gold onto exposed ITO. All conductors are 10 µm wide.

5.	REPRESEN	TATIVE ANALOG DATA	Pg A13
	Fig. A16	Multitrace oscilloscope representation of multichannel data.	Pg A14
	Fig. A17	Typical action potentials	Ū
	Fig A18	Typical burst activity	

Fig. A16 A. Activity patterns from one culture sampled 34 d after seeding. The data show sequential oscilloscope sweeps (2 sec/div) stored at 40 sec intervals and do not represent simultaneous activity. In this example, bursting is evident on at least 16 of 24 functional electrodes or on 16 of 20 electrodes carrying discernible activity. The numbers to the right of each panel represent the row-column identifiers of each electrode. E 63 (sixth row, third column) and E 64 were left insulated to allow a monitoring of shunt-impedance stability. The symbol × denotes electrodes inactive because of conductor discontinuities. B. Samples of complex single-unit bursting recorded from E 31 over a 5 min period (sweep, 5.0 sec).

FROM: Droge, M.H., G.W. Gross, M.H. Hightower, and L.E. Czisny (1986) Multiclectrode analysis of coordinated, rhythmic bursting in cultured CNS monolayer networks. J. Neurosci. 6: 1583-1592.

FIG. A 17 Characteristic action potentials and burst patterns. (A) High frequency (500Hz) burst showing decreasing spike amplitude. (B) Large amplitude (1.6mV) action potential from the same neuron. (C) Small (140µV) spike rising from a 30µV noise level. (D&E) Simultaneous burst patterns on two electrodes. Note constant spike amplitude at low, and decreased amplitudes at high firing frequencies. Low amplitude tonic activity from a separate unit is maintained between bursts in (E). Positive deflection is up in all traces.

Gross, G.W. and M.L. Hightower (1987) Multielectrode investigations of network properties in Neural monolayer cultures. In: Biomedical Engineering, Recent Advances, (R.C. Eberhardt, Ed.), McGregor and Werner, Washington; in press.

10 CHANNEL SIMULTANEOUS BURST DATA Analog storage scope; sweep: 20 ms (unpublished)

Figure Oscilloscope tracings from olfactory co-cultures (dissociated olfactory bulb cells cultured with explants of olfactory neuroepithelium) grown on MMEPs. Upper left: sustained, rhythmic burst activity; each line contains ten seconds of data and the average amplitude of each burst is 200μV (peak to peak). Upper right: single unit action potential; the entire tracing represents 20 msec and the amplitude of the action potential is about 1mV (p/p). Lower left: single unit action potential showing amplitude decay; the entire tracing represents 10 msec and the amplitude of the largest action potentials are about 800μV (p/p). Lower right: expanded tracing of similar tracings to the right illustrating amplitude decay and waveform alteration; the entire tracing represents 50 msec and the amplitude of the largest action potentials are about 800μV (p/p).

6. DIGITAL PROCESSING SYSTEM	Pg A17
Fig. A19 Present equipment setup	Pg A18
Fig. A20(a) Present configuration of the Masscomp 5700 system	Pg A19
Present Computer Hardware	Pg A20-23
Data acquisition protocols	Pg A24
Fig. A20(b) Real time display programs	Pg A25
Examples of data processing	Pg A26-29

Fig. A 19 Present data acquisition and processing setup. The first stage amplifiers reside on the microscope stage to either side to the MMEP. Second stage amps are connected to a patch panel, to an LED display, to an auditory monitor and to the Masscomp 5700 computer. Integrators, an 8 channel strip chart, and oscilloscopes are serviced by the patch panel. The LED display represents the physical layout of the electrodes on the MMEP and displays activity in a three color sequence (green - yellow - red) depending on spike intensity. The auditory monitor is fed by the LED circuit and presents activity on each electrode as a different carrier frequency. Teh later two analog devices are very useful for determining which electrodes are active and also for the recognition of patterns.

fig A 20 to Ethestet from Lab to Serial devices Floppy Disk Controller Floppy Disk Controller Elhernet Tape Controller (up to 2) 8 Line Serial Multiplexor MASSCOMP 5700: Current Configuration Function Auxillary Module Tape Drive Math Co-Processor Hard Disk Controller (up to 4) Megabyte Hard Disk Hard Disk Memory 8K Cauche ----posud-Memory Expansion on same Multibus 68020 CPU +8 planes MASSCOMP Memory Bus **191qsbA** Sample and Hold Megabyte Memory sng Graphics Processor 68020 Processor Analog to Digital STD Bus Math Co-Pipeline Procersor Acquistion Processor VA-1 Data 8K Cauche board .. on same Sample and Hold 68020 CPU Expansion +8 planes Memory Processor Pipeline Murtibus ZA-1 **Adapter** sng Clock Multi-Processor Processor Arbitrator Graphics 68020

PRESENT COMPUTER HARDWARE

1.0 SCOPE

This document outlines the computational facilities available at the Center for Network Neuroscience. The principle system is a Masscomp 5700 parallel processing computer. The Masscomp 5700 is intended for algorithm development, statistical manipulation, and real time experiment monitoring. The center also has a MicroVax for experiment control and a network of Macintosh Computers for document preparation.

2.0 MASSCOMP 5700

2.1 System Definition

The Masscomp 5700 is a computer mainframe capable of clustering four different types of specialized processors. The mainframe is developed on the Motorola 68000 family of computer processors. The processors include a standard CPU, a Data Acquisition and Control Processor (DACP), a Pipeline Processor, and a Graphics Processor. The current system configuration employs a single DACP and two of each of the other processors.

The system provides access to two industry standard busses for peripherals as well as a high-speed main bus. Multibus provides access to standard computer peripherals such as disk drives and tapes. STD bus is used for experimental instrumentation.

2.1.1 Functional Description

2 1.1.1 The Standard CPU

Masscomp has two different modules that can be used for the standard CPU. The Center has two of the 68020 modules. The 68020 module contains a 68020 CPU, 68881 Math Coprocessor, an 8K Cache area, and a Multibus Adapter. The math expansion module, the lightning floating point module, expands the throughput of the math co-processor on scientific functions. Both of the 68020 modules are equipped with the lighting boards. Each processor is capable of about 3 Mflops a second.

2.1.1.2 The Data Acquisition and Control Processor

The DACP is an 8 MHz bit-slice processor that is intended for realtime operations. The DACP is located on multibus and provides an adapter to STD bus. The DACP controls service interrupts from the STD bus modules and load blocks of read data into main memory. The center currently has four STD bus modules, a clock, 11 MHz A/D, and two sample and hold modules.

2.1.1.3 The Pipeline Processor

The math pipeline processor uses a 7.1 MHz adder and multiplier pipe to provide a performance of 14.2 Mflops per second. The system has an instruction queue for DMA operations as well as for math operation. DMA can be performed simultaneously with math operations in different sections of the 128KB of memory.

2.1.1.4 Graphics Processor

The graphics processor accepts high level graphic commands for an Aurora Display. The Aurora is an 1150 x 910 pixel display with 4096 displayable colors out of a 16 million color palette. The graphics processor also controls the I/O from the Aurora keyboard and mouse.

2.1.2 Peripherals

2.1.2.1 Memory

The system is configured with 8 MB of main memory and 6 MB of graphics memory located on multibus.

2.1.2.2 Mass Storage

The system contains two Fujitsu Eagle disk drives as the principle mass storage device. Each Eagle has 387 MB of disk storage. The system is also equipped with a 1/2" tape drive for doing backups and a 5 1/4" floppy disk drive for system configuration and software updates.

2.1.2.3 I/O

The system has 14 RS-232 Serial Ports and an Ethernet connection. The system uses two of the RS-232 ports for interfacing to the NTSU broadband network for terminal access and another RS-232 connection to a 1200 baud modem. The system is also connected to two dot-matrix printers, and a VT100 that serves as system monitor.

2.2 Performance

Each standard CPU has a benchmark of 3300 Kwhetstones. Each pipeline processor is capable of 14.2 Mflops sustained throughput. The combined throughput of two standard CPU modules and two pipeline processors is estimated at 35 Mflops.

2.3 Physical Attributes

The system is housed in two cabinets. The primary cabinet houses the 30 slot frame for Masscomp bus and multibus boards, one Eagle hard disk, and two 9 slot STD bus frames. The second cabinet contains a second Eagle and a tape drive.

2.4 Maintenance and Support

The system is maintained on a service contract that provides for replacement of defective hardware, as well as software support and routine system maintenance.

3.0 MICROVAX

3.1 System Definition

The MicroVax was purchased to do processor control of lab equipment. The control process will be done through a CAMAC interface.

3.1.1 Functional Description

The system is a single board version of the Vax mainframe produced by Digital Equipment Corporation. The system is equivalent to a 11/785 with a math co-processor with slightly slower bus hardware.

The system is also equipped with a graphics processor with a display of 1024 x 1024 pixels. Each pixel can be assigned one of 16 colors selected from a 4096 color palette.

3.1.2 Peripherals

3.1.2.1 Memory

The MicroVax is configured with 3 MB of memory.

3.1.2.2 Mass Storage

The MicroVax has a 70 MB Winchester disk drive with a T50 streaming tape backup.

3.1.2.3 170

The MicroVax has two RS-232 ports and an Ethernet connection.

3.2 Performance

The MicroVax is benchmarked at 1000 kilowhetstones.

3.3 Physical Attributes

The MicroVax fits into a standard rack mount cabinet using 5" of space.

3.4 Maintenance and Support

The system is being serviced as needed, with billings for time and materials. Software support is being provided through campus computer center.

4.0 MACHINTOSH NETWORK

4.1 System Definition

The System is a network of six workstations connected to a laser printer. The system provides the Center with document formating from personal computers.

4.1.1 Functional Description

4.1.1.1 Network Description

The Network uses Applenet to connect the workstations and laser printer together. Applenet is a broadband network similar to ethernet with a 1/4 Mhz bandwidth.

4.1.1.2 Workstation Description

The center has five Mac+ workstations and a Mac 2 workstation. The Mac+ is a 1MB system with a black and white screen. The Mac 2 is a color system with 16 color pixels and a 40 MB Winchester hard disk.

4.1.1.3 Printers

The main printer is an Apple Laserwriter printer. The Laserwriter is capable of printing at the rate of 8 pages a minute. Two workstations have 2 dot matrix printers attached for rough drafts.

4.2 Maintenance and Support

Hardware failures are fixed as needed. Software support is supplied by the vendor.

Data Acquisition

to channels of analog data can be sampled at 24,00011z each. Signals are synchronized through a pair of Sample&Hold boards. The analog data is then converted to digital infomation through a central 12-bit A/D. The combined sampling rate is 1.728 Mbytes per second.

Matched AC Filter and DC Offset Adjustment

AC line related noise is removed by subtracting a template of the line noise from the signal. The template is generated by an exponentially weighted average, and DC offsets from the A/D are represented in this average. The entire operation requires an arithmatic shift, an increment, and two adds.

Rectification and Compression

Information on each channel is compressed by recording the maximum absolute value from the 8 samples contained within each 1/3ms bin. This operation results in a 8:1 compression.

Activity Detection by an Adaptive Threshold

The compressed data are used to estimate the noise standard deviation. A signal threshold is established at 4 noise standard deviations. Activity in any 1/3ms bin above this threshold will be detected by this system. 15 values are packed into a word for an additional 15:1 compression.

Integration

Neurophysiologists have used integrated chart recordings to study burst patterns. The integration is performed by a resistor/ capacitor network. Such an R/C network is modeled to mimic integrated activity by the computer software using empirically derived leakage constants.

Burst Detection

Bursting is detected when the integrated activity exceeds threshold. Burst amplitude, duration, period, area, and other parameters are computed and stored for statistical analysis as well as a envelope shape classification.

Fig. A2O Emerging realtime display program for 36 electrodes showing spike data (top) and integrated data (bottom). All electrodes are displayed in the lower right of the screen in a physical arrangement that mimics the layout of the electrodes under the microscope (MEP 1). The center of the square electrode selection buttons will show different colors as a function of burst intensity (not completed). The square collar has a color code that corresponds to the trace position on the screen. Sweep speeds and amplitudes are selected at the bottom of the screen. A total of 6 channels will eventually appear on the screen. Statistical parameters such as average burst duration, burst period, burst area, and burst type (as well as various histograms) will also be selectable from the panel above the electrode matrix. Most parameters can be plotted as a function of time and will provide a continuous 6 hour record of these parameters.

Because of our constant exposure to multichannel data, we have a high probability of developing realistic, effective, operator-friendly programs, that might be used for many different multichannel problems. It is conceivable that EEG data could be selected in the same way from a brain/electrode schematic that replaces the 6x6 electrode matrix.

Data processing example. Sequential modification of the data sample results finally in R/C integration of the binary channel.

Pg A26

A faster sweep of the data sample from the preceding page, showing the recording of waveforms of individual spikes, with the resulting R/C integration of the binary channel.

Pg 627

A second data processing example, exhibiting a higher level of A/C noise. After filtering for line noise, the R/C integration of the binary channel produces an electrically "clean" signal.

Pg A28

A faster sweep of the data sample from the preceding page, better illustrating the effects of high line noise and its correction by filtering.

APPENDIX B

SOFTWARE LISTINGS

52

53

I4NAMES(6) = 'IC'

I4NAMES(7) = 'PRNTUNIT'

I4NAMES(8) = 'DATAUNIT'

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: DTEST.FOR
 Options: /BLY
 02/03/88 16:25:14
 NL3 = 1
  61
  62
 TIME=0.
  63 C
  64 10
 CONTINUE
  65 C
  66
 CALL NAMELIST(IOUNIT, NL1, NL2, NL3)
  67
 IF(QUIT) STOP
  68
 ASEED = SEED
 NHX = 2**NX-1
  69
  70
 NHY = 2**NY-1
  71
 NTRIALS = 0
  72
  73
 IF(IDU.GT.O .AND. GOTIME.LT.TIME) REWIND(IDU)
  74
 TIME = GOTIME
  75 C
  76
 IF(INSTR.EQ.2) THEN
 WRITE(9,11) (R4NAMES(I),R4VALUE(I),I=1,NL1)
  77
  78
 WRITE(9,12) (I4NAMES(I), I4VALUE(I), I=1, NL2)
 FORMAT((4(A8,'=',F8.4,1X)))
FORMAT((4(A8,'=',I8,1X)))
  79 11
  80 12
 END IF
  81
  82 C
  83 C
 GENERATE OR READ THE DATA
  84
 PRINT *, 'DTEST: Generating random data for X and Y.'
  85 C
  86
 DO 20 ITRIAL = 1, LEXP
  87
 IF(IDU.LE.O) THEN
  88
  89
 CALL QRX(X(1, ITRIAL), NX, Y(1, ITRIAL), NY, A, B, ASEED, IFUN)
  90
 ELSE
  91
 STOP 'DTEST: Real data initialization not available.'
  92 C
 CALL RDATA(X,N,TIME, IDU)
  93
 END IF
  94
  95 20
 CONTINUE
  96
  97
 IF(LDBUG.GE.3) WRITE(6,902) ((X(I,J),I=1,NX),J=1,LEXP)
  98 902
 FORMAT(8(1X, F8.5))
  99
 100 C
 GENERATE THE X AND Y EVENT-SPACE TILINGS
 101
 PRINT *, 'DTEST: Generating the X event-space tilings.'
 102
 CALL UNIVENT(X, NX, TILEX, INDEX, IC, LDBUG)
 103
 PRINT *, 'DTEST: Generating the Y event-space tilings.'
 104
 CALL UNIVENT(Y, NY, TILEY, INDEX, IC, LDBUG)
 105
 106
 107 C
 COMPUTE THE NORMALIZED STRUCTURE INDEX.
 108
 PRINT *, 'DTEST: Computing the normalized structure index.'
 109
 110
 DO 100 ITRIAL = 1, LEXP
 111
 112
 CALL GIBBS(X(1, ITRIAL), NX, TILEX, Y(1, ITRIAL), NY, TILEY, NTRIALS,
 113
 HISTO, NHX, NHY, INSTR, HX, HY, H, G, LDBUG)
 114
 IF(INSTR.EQ.2) THEN
 115
 WRITE(9, 101) H. HX, HY, G
 116
 117 101
 FORMAT(4(F12.5,1X))
 118
 END IF
 119
```

CONTINUE

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: DTEST.FOR
 Options: /BLY
 02/03/88 16:25:14
 121 C
 122
 NTR = NTRIALS
 123
 CALL GIBBS(X, NX, TILEX, Y, NY, TILEY, NTR,
 124
 HISTO, NHX, NHY, O, HX, HY, H, G, LDBUG)
 125 C
 126
 IF(IPR.NE.6) WRITE(6,901) NTRIALS, SEED, NX, NY, H, HX, HY, G
 127 C
 128
 IF(IPR.GT.O) WRITE(IPR,901) NTRIA'S, SEED, NX, NY, H, HX, HY, G
 FORMAT(' DMORPH EXPERIMENT: # TRIALS = ',15,', SEED = ', F10.7,', X-DIM = ',12,', Y-DIM = ',12,'8X,'WHOLE ENTROPY = ',F10.7,', X ENTROPY = ',F10.7,
 129 901
 130
 131
 /8X,'Y ENTROPY = ',F10.7,', DMORPH
 = ', F10.7, /)
 132
 133 C
 GO TO 10
 134
 135
 END
NUMBER OF WARNINGS IN PROGRAM UNIT: O
NUMBER OF ERRORS
 IN PROGRAM UNIT: 0
 136
 137
 SUBROUTINE QRX(X, NX, Y, NY, A, B, SEED, IFUN)
 DIMENSION X(NX), Y(NY)
 138
 139 C
 DO 100 I = 1, NX
 140
 141
 X(I) = A + (B-A)*URANF(SEED)
 142 100
 CONTINUE
 143 C
 DO 200 I = 1,NY
 144
 145
 Y(I) = A + (B-A)*URANF(SEED)
 146 200
 CONTINUE
 147
 148
 GOTO(101, 102, 103, 104) IFUN
 149
 GOTO 1000
 150 C
 CONTINUE
 151 101
 152 C
 X(4) = Y(2) + X(4)
 153
 GOTO 1000
 154 C
 155 102
 CONTINUE
 X(4) = (Y(2)+X(4))/2.
 156
 157
 GOTO 1000
 158
 159 103
 CONTINUE
 160
 DO 1031 I=1,NX
 161 1031
 X(I) = Y(I)
 162
 GOTO 1000
 163
 164 104
 CONTINUE
 165
 X(2) = X(1)
 166
 167 1000
 RETURN
```

END

Page 02/03/88 16:25:14

NUMBER OF WARNINGS IN PROGRAM UNIT: O NUMBER OF ERRORS IN PROGRAM UNIT: 0

```
169
170
 SUBROUTINE RDATA(X, N, T, IDU, ITRIAL)
171 C
172 C
 This subroutine reads sample data from the file FORTn, where
173 C
 n = IDU. It skips all records with time-tags less than T,
 reads all records with time-tags equal to the time-value first
174 C
175 C
 encountered which is greater than or equal to T, and puts the
176 C
 next value of the time-tag into the T variable before returning.
177 C
178 C
 If you want to interpolate or extend the data between times
179 C
 existing on the file, you must do that external to this subroutine.
180 C
181
 DIMENSION X(N), M(4), R(4)
182
 IF(ITRIAL.GT.1) GOTO 20
183
184
185 10
 CONTINUE
186
187
 READ(IDU, 901, END=1200) TT, NX, GX, (M(I), R(I), I=1, 4)
188 901
 FORMAT(F9.3, 1X, I1, 1X, F8.3, 1X, 4(I3, 1X, F10.3, 1X))
189
190 20
 CONTINUE
191
 IF(TT.LT.T) GOTO 10
192
193
 DO 100, I=1, 4
194 100
 IF(M(I).GT.O.AND.M(I).LE.N)X(M(I))=R(I)
195
196
 TT1 = TT
197
 READ(IDU, 901, END=1100) TT, NX, GX, (M(I), R(I), I=1, 4)
198
 IF(TT.EQ.TT1) GOTO 20
199
 T = TT
200
201 1100 CONTINUE
202
 RETURN
203 1200 CONTINUE
 PRINT *, ' NO DATA EXISTS ON INPUT DATA UNIT ', IDU
204
 PRINT *, ' BEYOND THE REQUESTED TIME T = ', T
205
206
 STOP
207
 END
```

NUMBER OF WARNINGS IN PROGRAM UNIT: O NUMBER OF ERRORS IN PROGRAM UNIT: 0

NUMBER OF WARNINGS IN COMPILATION : O NUMBER OF ERRORS IN COMPILATION: 0 Options: /BLY

02/03/88 16:24:57

```
SUBROUTINE UNIVENT(X, NX, THRESH, INDEX, IC, LDBUG)
4 C
 This routine determines the SUM (i=1,K) 2**(I-1) threshholds
5 C
 which will divide the k-dimensional space into regions that
6 C
 will have an equal amounts of counts when the sample is
7 C
 drawn from the same underlying distribution which generated
8 C
 the c*2**K vectors used by this program to set the boundaries.
9 C
 If IC=4, K=8 and the data is found on IUNIT = 1 then the num.
10 C
 of threshholds which need to be found are 1+2+4+8+16+32+64+128
 or 255 based on the 512 data vectors.
11 C
13
15 C
16 C
 IC is the integer multiple of the min. # of samples(2**NX).
17 C
 NX is the sample vector dimension.
18 C
 NSAMPLE = IC * 2 ** NX, is the number of samples.
19 C
 NTHRESH = 2 ** NX - 1, is the total number of thresholds.
20 C
 DATA(I,J), i=1,NX), J=1,NSAMPLE) is the sampled data.
21 C
 THRESH is the array in which the thresholds are stored.
22 C
 is the length of THRESH and must = -1+2**NX
23 C
 INDEX is a workspace integer array of length NSAMPLE.
24 C
25 C
 The calling sequence for UNIVENT is as follows;
 CALL UNIVENT( X, NX, THRESH, LTHR, IC )
26 C
27 C
29
 DIMENSION THRESH(*)
30
 INTEGER*2 INDEX(*)
31
32
 The first X-dimension (below) MUST be exactly the same as
33 C
 NOTE:
34 C
 as in the calling program, even if NX may be different!
35
36
 DIMENSION X(8,*)
37
38 C
 If your data is integer, remove the comment from column 1
39 C
 of the next line of code.
40 C
 INTEGER DATA, DATAT
41
42
43
 NSAMPLE = IC * 2 ** NX
44
 NTHRESH = 2 ** NX - 1
45 C
46 C
 Initialize the index array.
47 C
48
 IF(LDBUG.GE.1) PRINT *, 'NSAMPLE ', NSAMPLE, ' NTHRESH ', NTHRESH
49
50
 DO 10 I = 1 , NSAMPLE
51
 INDEX(I) = I
52
 10 CONTINUE
53
56 C
 For each of the NX dimensions, I, of the data vector, we
57 C
 determine the 2**(I-1) thresholds which divide the space into
58 C
 approximately equal (based on the sample) probability bins given
59 C
 that we have already divided the space for all dimensions less
60 C
 than I and we consider for each of the 2**(I-1) thresholds
```

Options: /BLY

only the sample data in one of the previous 2**(I-1-1) bins. For example, if I=1, all of the sample is divided into one of two 62 C bins based on the value of the 1st component of the NSAMPLE 63 C NX-vectors. Based on this 2**(1-1)=1 threshold and the 64 C 65 C value of the 2nd component of the data vectors in each of the two 66 C subsets of the NSAMPLE data points, these subsets are then divided 67 C with 2**(2-1)=2 thresholds. The threshold used is the median of 68 C the sampled component. 69 C 71 72 NS = 1IC2PNXI = IC * 2**(NX+1)73 74 DO 130 I = 1 , NX 75 76 JSTOP = 077 IC2PNXI = IC2PNXI/278 JSTART= 1-IC2PNXI 79 80 DO 120 L = 1 , NS 81 82 83 JSTART = JSTART + IC2PNXI 84 JSTOP = JSTOP + IC2PNXI85 86 87 IF(LDBUG.GE.3) THEN WRITE (6,*) 'JSTART ', JSTART, ' JSTOP ', JSTOP, ' I, L ', I, L 88 89 WRITE (6,1002) (INDEX(M), M=1, NSAMPLE), 2**(I-1)+L-1 90 END IF 91 93 C This code sorts the data array IDATA w.r.t. it's Ith 94 C component (column) for the data values corresponding to 95 C INDEX(JSTART), INDEX(JSTART+1), ..., INDEX(JSTOP). 97 98 DO 110 J = JSTART+1, JSTOP99 100 INDEXT = INDEX (J)101 DATAT = X(I, INDEX(J))102 103 IF(LDBUG.GE.4) 104 WRITE (6,*) 'J ',J,' INDEXT ',INDEXT,' DATAT ',DATAT 1 105 106 DO 100 K = J-1, JSTART, -1 107 IF(LDBUG.GE.5) THEN 108 109 WRITE (6,*) 'K, DATAT, INDEX(K) ',K,DATAT,INDEX(K) 110 WRITE (6,*) 'X(I, INDEX(K)) ', X(I, INDEX(K)) 111 END IF 112 113 IF (DATAT .LT. X(I, INDEX(K))) THEN 114 115 INDEX(K+1) = INDEX(K)116 INDEX(K) = INDEXT117 118 IF(LDBUG.GE.5) THEN 119 WRITE (6,*) 'TEST DATA < DATA ABOVE, BUBBLE UP' 120 WRITE (6,*) 'J ',J,' INDEX(J) ',INDEX(J)

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: UNIVENT.FOR
 Options: /BLY
 02/03/88 16:24:57
 121
 WRITE (6,*) 'K', K, 'INDEX(K)', INDEX(K)
 122
 END IF
 123
 124
 ELSE
 125
 126
 IF(LDBUG.GE.5)
 WRITE (6,*) 'TEST DATA > DATA ABOVE, NEXT J'
 127
 128
 GOTO 110
 129
 130
 ENDIF
 131
 100
 CONTINUE
 132
 133
 134
 110
 CONTINUE
 135
 137 C
 Now use the sorted data to determine the median/threshold.
 139
 140
 MIDINDEX = INT ( ( JSTOP + JSTART ) / 2 )
 141
 142 C
 If your data is integer, remove the comment from column 1
 143 C
 of the next three lines of code, and comment out the
 144 C
 non-floated definition of THRESH.
 145 C
 THRESH(2**(I-1)+L-1) =
 ( FLOAT ( X(I, INDEX(MIDINDEX) ) ) +
 146 C
 147 C
 FLOAT ( X(I, INDEX(MIDINDEX+1) ) ) / 2.
 148
 THRESH(2**(I-1)+L-1) =
 149
 ( X( I, INDEX(MIDINDEX) ) +
 150
 151
 X(I, INDEX(MIDINDEX+1)) / 2.
 152
 153
 IF(LDBUG.GE.3) THEN
 154
 WRITE (6,*) 'THRESH(', 2**(I-1)+L-1,')'.
 155
 THRESH(2**(I-1)+L-1)
 156
 WRITE (6,*) 'MIDINDEX ', MIDINDEX
 157
 158
 WRITE (6,1002) (INDEX(M), M=1, NSAMPLE ), I, 2**(I-1)+L-1
 159
 WRITE (6,1001) (THRESH(M), M=1,NTHRESH)
 END IF
 160
 161
 162
 120
 CONTINUE
 163
 NS = 2*NS
 164
 165
 130 CONTINUE
 166
 167
 IF(LDBUG.GE.2) THEN
 168
 WRITE (6,1001) (THRESH(M), M=1,NTHRESH)
 169
 WRITE (6,1004) ((I,J,X(J,INDEX(I)), J=1,NX),I=1,NSAMPLE)
 170
 END IF
 171
 172
 173
 1001 FORMAT(10(1X, F7.3))
 174
 1002 FORMAT(20(1X, I3))
 1003 FORMAT( F9.0, 11X, 4 ( 1X, I3, 1X, F10.4 ) ) 1004 FORMAT(5(1X.I3,1X,73.1X,F7.4))
 175
 176
 177
 178
 RETURN
```

END

RM/FORTRAN Compiler (V2.42) Source File: UNIVENT.FOR

Options: /BLY

Page 4 02/03/88 16:24:57

NUMBER OF WARNINGS IN PROGRAM UNIT: 0 NUMBER OF ERRORS IN PROGRAM UNIT: 0

NUMBER OF WARNINGS IN COMPILATION : O NUMBER OF ERRORS IN COMPILATION : O

Page 1 02/03/88 16:24:45

```
SUBROUTINE GIBBS(X, NX, TILEX, Y, NY, TILEY, NTRIALS,
 HISTO, NHX, NHY, INSTR, HX, HY, H, G, LDBUG)
 3
 4 C
 This subroutine computes three entropies associated with two
 random vectors X and Y, of dimensions NX and NY. H is the
 5 C
 6 C
 entropy of the concatenated vectors after NTRIALS of the ex-
 7 C
 periment. HX and HY are the separate entropies of X and Y
 8 C
 after NTRIALS. G = HX+HY-H is the Gibbs relative entropy
 of the combined system. All entropies are computed with res-
 9 C
10 C
 pect to the tiling of the event space specified by the TILE
11 C
 arrays.
12
13
 DIMENSION X(NX), Y(NY), TILEX(*), TILEY(*)
14
 INTEGER*2 HISTO(0:NHX,0:NHY)
1.5
 PARAMETER (ALN2=0.6931471)
16
17
 IF(INSTR .EQ. 0) GO TO 310
 NTRIALS = NTRIALS+1
18
19
20 C
 IDENTIFY THE X-EVENT NUMBER
21
22
 KX
 LEVEL = 1
23
24
25
 DO 10 J=1.NX
26
 IF(X(J) . GT. TILEX(LEVEL+KX)) KX = LEVEL + KX
27
 LEVEL = 2*LEVEL
28 10
 CONTINUE
29
30 C
 IDENTIFY THE Y-EVENT NUMBER
31
32
 KY
 = 0
 LEVEL = 1
33
34
35
 DO 20 J=1,NY
36
 IF( Y(J) .GT. TILEY(LEVEL+KY) ) KY = LEVEL + KY
37
 LEVEL = 2*LEVEL
38 20
 CONTINUE
39
40
 IF(LDBUG.GE.1) THEN
41
 PRINT *, X = '
 PRINT *,(X(I),I=1,NX)
42
 PRINT *,'
43
 X-EVENT I.D. = ',KX
44
 PRINT *
 PRINT *, 'Y = '
45
46
 PRINT *, (Y(I), I=1, NY)
47
 PRINT *,'
 Y-EVENT I.D. = ',KY
48
 END IF
49
50 C
 BUMP THE COUNT FOR THE IDENTIFIED COMPOSITE EVENT
51
52
 HISTO(KX,KY) = HISTO(KX,KY) + 1
53
54
 IF( INSTR .EQ. 1 ) RETURN
55
56 310
 CONTINUE
57
58 C
 COMPUTE THE ENTROPIES ASSOCIATED WITH THE ACCUMULATED HISTOGRAM.
59
 H = 0.
60
```

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: GIBBS.FOR
 Options: /BLY
 02/03/88 16:24:45
  61
 HX = 0.
  62
 HY = 0.
 FLN = FLOAT(NTRIALS)
  63
  65
 DO 330 1=0, NHX
  66
 MARX = 0
  67
 DO 320 J=0.NHY
  68
 P = FLOAT(HISTO(I,J))/FLN
  69
 IF(P,GT,O) H = H - P*LOG(P)
  70
 MARX = MARX + HISTO(I, J)
  71 320
 CONTINUE
  72
 PX = FLOAT(MARX)/FLN
  73
 IF(PX,GT,O) HX = HX - PX*LOG(PX)
 CONTINUE
  74 330
  75
  76
 DO 350 J=0, NHY
  77
 MARY = 0
  78
 DO 340 I=0, NHX
  79
 MARY = MARY + HISTO(I, J)
  80 340
 CONTINUE
 PY = FLOAT(MARY)/FLN
  81
  82
 IF(PY.GT.O) HY = HY - PY*LOG(PY)
  83 350
 CONTINUE
  84
  85 C
 COMPUTE THE NORMALIZED STRUCTURE FUNCTION
  86 C
 G = 2.*(HX+HY - H)/((NX+NY)*ALN2) [ SUPERCEDED ]
  87
 HX = HX/ALN2
  88
 HY = HY/ALN2
  89
 H = H /ALN2
  90
 SUPHXHY = FLOAT(NX+NY)
  91
 AMINH = AMAX1(HX, HY)
  92
 G = (HX+HY-H)/(SUPHXHY-AMINH)
  93
  94
 IF( INSTR .EQ. 2 ) RETURN
  95
  96 C
 RESET THE HISTOGRAM TO ZERO FOR THE NEXT EXPERIMENT.
  97
  98
 DO 420 I=0, NHX
  99
 DO 410 J=0, NHY
 100
 HISTO(I,J) = 0
 101 410
 CONTINUE
 102 420
 CONTINUE
 103
 NTRIALS
 = 0
 104
 RETURN
 105
 106
 END
NUMBER OF WARNINGS IN PROGRAM UNIT: O
NUMBER OF ERRORS
 IN PROGRAM UNIT: 0
```

NUMBER OF WARNINGS IN COMPILATION : O

IN COMPILATION : 0

NUMBER OF ERRORS

Options: /bly

```
SUBROUTINE NAMELIST(IOUNIT, N1, N2, N3)
 2 C
 3 C
 The following declarations are for local variables.
 4
 CHARACTER
 LINE*72, NAME*8, NVAL*72
 5 C
 6 C
 7 C
 This program is intended to approximate the NAMELIST capability
 8 C
 which some FORTRAN compilers have, but which RM-FORTRAN does not
 9 C
 The calling program needs to have a common block labeled
10 C
 /NLIST/ and containing six arrays:
11 C
 CHARACTER*8
12
 R4NAMES
13
 REAL*4
 R4VALUE
14 C
15
 CHARACTER*8
 I4NAMES
 INTEGER*4
 I4VALUE
16
17 C
18
 CHARACTER*8
 L1NAMES
19
 LOGICAL*1
 L1VALUE
20 C
21
 COMMON /NLIST/ R4NAMES(21), I4NAMES(21), L1NAMES(7),
22
 R4VALUE(21), I4VALUE(21), L1VALUE(7)
 1
23 C
24
 IF(N1.GT.21.OR.N2.GT.21.OR.N3.GT.7) THEN
25
 PRINT *, 'N1 or N2 or N3 is too large for NAMELIST.'
 PRINT *, 'Increase dimensions in /NLIST/ common, and'
26
27
 print *,'increase limits in first statement of NAMELIST.'
28
 STOP
29
 END IF
30 C
31 1
 CONTINUE
32 C
33
 IF(IOUNIT.EQ.6) THEN
 PRINT *, 'ENTER VARIABLE NAMES FOLLOWED BY VALUES ACCORDING TO'
PRINT *, 'THE SYNTAX, name = value <CR>. SPACES ARE OPTIONAL.'
PRINT *, 'LEGAL NAMES AND CURRENT VALUES ARE:'
34
35
36
37
 PRINT *
 WRITE(6,2) (R4NAMES(J), R4VALUE(J), J=1, N1)
38
39
 WRITE(6,3) (I4NAMES(J), I4VALUE(J), J=1, N2)
40
 WRITE(6,4) (L1NAMES(J), L1VALUE(J), J=1, N3)
 FORMAT((4(2X, A8, '[', F8.3, ']')))
FORMAT((4(2X, A8, '[', I6, ']')))
FORMAT((6(2X, A8, '[', L1, ']')))
41 2
42 3
43 4
44
 PRINT *
 PRINT *,'IF YOU GOOF, JUST RE-ENTER THE LINE CORRECTLY.'
PRINT *,'ANY LINE NOT HAVING THE = SIGN IN IT TERMINATES ENTRY,'
45
46
 PRINT *, 'EXCEPT "?" DISPLAYS VALUES AND "#" STOPS THE PROGRAM.
47
 PRINT *
48
 END IF
49
50 C
51 10
 CONTINUE
52 C
53
 READ(IOUNIT, 12, END=100) LINE
54 12
 FORMAT(A72)
55
 IF(LINE.EQ.'#') STOP ' **** User STOP in NAMELIST'
 IF(LINE.EQ.'?') GOTO 1
56
57
 NEQ = INDEX(LINE, '=')
 IF(NEQ.EQ.O) GOTO 100
58
59 C
 IF(LINE.EQ.'QUIT') THEN
60 C
 LINE='QUIT=T'
```

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: NAMELIST. FOR
 Options: /bly
 02/08/88 13:50:55
  61 C
 GOTO 13
  62 C
 END IF
  63 C
 GOTO 100
  64 C
 END IF
  65
  66 13
 CONTINUE
  67
 NAME=LINE(1:NEQ-1)
  68
  69
 NVAL=LINE(NEQ+1:72)
  70 C
  71
 DO 20 I=1.N1
  72
 IF(NAME. EQ. R4NAMES(I)) THEN
 IF(INDEX(NVAL,'.').EQ.O) THEN
  73
 NPT = INDEX(NVAL,'
  74
 ')
  75
 NVAL(NPT:NPT) = '.'
  76
 END IF
  77
 READ(NVAL, 15) R4VALUE(I)
  78 15
 FORMAT(F15.5)
  79 C
 PRINT *, R4NAMES(I),' = ', R4VALUE(I)
  80 C
 PRINT *
  81
 GO TO 10
  82
 END IF
  83 20
 CONTINUE
  84 C
  85
 DO 30 I=1, N2
  86
 IF(NAME. EQ. I4NAMES(I)) THEN
  87
 READ(NVAL, 25) I4VALUE(I)
  88 25
 FORMAT(I15)
  89 C
 PRINT *, I4NAMES(I), ' = ', I4VALUE(I)
  90 C
 PRINT *
  91
 GO TO 10
 92
 END IF
  93 30
 CONTINUE
  94 C
 DO 40 I=1, N3
  95
  96
 IF (NAME. EQ. L1NAMES(I)) THEN
  97 32
 CONTINUE
  98
 NDXT = INDEX(NVAL, 'T')
 99
 NDXF = INDEX(NVAL, 'F')
 100
 IF(NDXT*NDXF .NE. O .OR. (NDXT+NDXF).EQ. O) THEN
 101
 PRINT *, NAME, 'IS A LOGICAL VARIABLE. ENTER T OR F > '
 102
 READ(6,12) NVAL
 103
 GO TO 32
 104
 END IF
 IF(NDXT.NE.O) NVAL='.TRUE.'
 105
 106
 IF(NDXF.NE.O) NVAL='.FALSE.'
 107
 READ(NVAL, 35) L1VALUE(I)
 108 35
 FORMAT(L15)
 109 C
 PRINT *, L1NAMES(I), ' = ', L1VALUE(I)
 110 C
 PRINT *
 111
 GO TO 10
 END IF
 112
 CONTINUE
 113 40
 114 C
 PRINT *, 'VARIABLE NAME ', NAME, '
 NOT RECOGNIZED. '
 115
 PRINT *, 'INPUT CONTINUES...'
 116
 117
 GO TO 1
 118 C
 119 100
 CONTINUE
 PRINT *, 'User input complete.'
```

RM/FORTRAN Compiler (V2.42) Source File: NAMELIST.FOR Options: /bly 02/08/88 13:50:55

Page

121 PRINT * RETURN 122 123 END

NUMBER OF WARNINGS IN PROGRAM UNIT: ON NUMBER OF ERRORS IN PROGRAM UNIT: O

124

NUMBER OF WARNINGS IN COMPILATION : O NUMBER OF ERRORS IN COMPILATION : O

```
RM/FORTRAN Compiler (V2.42)
 Page
 02/03/88 16:23:47
Source File: HARRYNE [. FOR
 Options: /BLY
 1 C*
 *********************
 2 C*
 3 C*
 HARRYNET
 4 C*
 A RECONFIGURABLE 80-NEURON NETWORK MODEL
 6 C*
 WHICH LEARNS BY THE DRIVE-REINFORCEMENT LAW
 7 C*
 3 C*
 9 C*
 SUBROUTINE HARRYNET(T, KSROOT, KIROOT, KOROOT)
  10
 INCLUDE '\SYSPRO\COMNSH. INC'
  11
  12 C*****
  13 C
 \SYSPRO\COMNSH.INC -- Abbreviated labeled common arrays, for use
  14 C
 in all subroutines except EVOLVE.
  15 C
 NEVER CHANGE ANYTHING IN THIS FILE.
  16 C
 Use an INCLUDE statement to use these common arrays in any
  17 C
 SYSPRO subroutine.
  18 C
 COMMON
 /STATSP/
  19
 STATEV(
 1)
  20
 COMMON
 /KSNAME/ KSNAME(2, 1)
 /INPSP / RINPUT(
  21
 COMMON
  22
 COMMON
 /KINAME/
 KINAME(2, 1)
  23
 COMMON
 /OUTPSP/
 OUTPUT(
  24
 COMMON
 /KONAME/
 KONAME(2, 1)
 COMMON
 /OUTINT/
 OUTINT(2, 1)
 COMMON
 /TIME
 TIME
  27
 CHARACTER*12 KSNAME, KINAME, KONAME, ISYSNM*6
 COMMON /SIMVAR/
  28
 ENDTIM, MODE, DELTAT, TIMINC, NPRINT, AUDIT, RANDOM,
  29
 NSYS, NXTSUB, ISYS(7, 110), ISUB(0:220), ISYSNM(110)
  30
 NPLOTS, NSKIP, KURVE(5, 51), NPAGE, RSMIN, RSMAX, RSEED
  31
 LOGICAL
 AUDIT, RANDOM
 COMMON / DTG / ISEC, IMIN, IHR, IDAY, IMO, IYR,
  32
  33
 JSEC, JMIN, JHR, JDAY, JMO, JYR,
  34
 KSEC, KMIN, KHR, KDAY, KMO, KYR
  35
 COMMON /TITLE / ITITLE(40,5), IDATE, ITIME
 CHARACTER
 ITITLE*2, IDATE*9, ITIME*8
  36
  37 C
  38 C***** END OF \SYSPRO\COMNSH.INC
 INCLUDE '\BPNET\RUMDAT.INC'
  39
  40
 COMMON /RUMDAT/ GAMMA(4), PARMTHR(5,0:4)
  41
 COMMON /NETWORK/ NUMINPT, INPUT(50), NUMNEUR, NEURN(100),
  42
 NEDGE(2,5100), EDGEWT(5100), NFANIN(4,100)
  43 C
  44 C***
  45 C
 COMMON
 /WORKSP/ W(20,9)
  46 C*
 EXACTLY AS IN MAIN PROGRAM.
  47 C
  48 C
 VARIABLE NAMING SECTION
  49 C
 *******
  50 C
 CHARACTER*12 LSYSNM
  51
  52
 CHARACTER*12 \(\text{ISNAME}(2, 1), \) LINAME(2,50), LONAME(2,50)
  53 C*
  54 C*
 = KSLEN
 = KILEN
 = KOLEN
  55 C
  56
 DIMENSION
 KVNDX( 3, 0:80)
  57 C
  58 C
 THE NUMBER OF SUBSYSTEMS, N = NSUBS, IS:
  59 C*
```

NSUBS / 80/

60

DATA

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: HARRYNET.FOR
 02/03/88 16:23:47
 Options: /BLY
  61 C
  62 C
 THE LENGTHS OF THE "SYSMODEL" SYSTEM VECTORS (EXCLUDING
  63 C
 SYS1 - SYSN) ARE:
  64 C
  65 C*
 STATEV ::
 KSLEN = vv
 ( MUST = 0 FOR COMPOSITE SYSTEM)
  66
 KSLEN / O/
 DATA
  67 C*
 RINPUT ::
 KILEN = vv
 KILEN / 50/
  68
 DATA
  69 C*
 OUTPUT ::
 KOLEN = vv
  70
 DATA
 KOLEN / 50/
  71 C
 THESE VALUES ARE REPORTED TO THE CALLING PROGRAM BY THE
  72 C
 AUDIT = .TRUE.
  73 C
 "AUDIT" SECTION IF
  74 C
  75 C
 THEN THIS IS A COMPOSITE SYSTEM AND IT EVOLVES THE
 IF N>1
  76 C
 STATEV INDIRECTLY BY FIRST EXECUTING THE CROSSTALK FUNCTIONS
 (Q1,...,QN) TO ADJUST THE INPUTS TO THE SUBSYSTEMS AND THEN
  77 C
  78 C
 BY CALLING THE SUBSYSTEM MODELS (SYS1,...,SYSN).
  79 C
  80 C
 INTERMEDIATE VALUES (NOT REQUIRED TO BE KNOWN UPON ANY ENTRY
  81 C
 INTO THIS SYSMODEL SUBROUTINE) SHOULD BE EQUIVALENCED TO
  82 C
 THE WORKSPACE VECTOR, W, TO SAVE SPACE.
 DO THIS NOW:
  83 C
  84 C*.
 (W(1,1), TEMP1)
 EQUIVALENCE
  85 C*
 (ETC.)
  86 C
  87 C
 STATE
 INPUT
 OUTPUT
  88
 KVNDX/ 1,1,1,1,
 DATA
 51.
 51,
  89
 237*0
  90 C
 NOTE: The remaining components of the KVNDX array will be com-
  91 C
 puted in the AUDIT SECTION below, on the assumption that
 the NEURON subsystems each have 60 statevector components,
  92 C
  93 C
 60 input vector components, and 6 output vector components.
  94 C
  95 C
 SYSTEM NAME:
 /
  96
 DATA LSYSNM/
 'KLOPF'
  97 C*
  98 C
 THE LENGTH OF THE HISTORY SEGMENT FOR EACH SYNAPSE IS:
  99 C
 100
 DATA
 LHIST/6/
 101
 102
 STATEMENT FUNCTION SECTION
 103 C
 104 C
 *********
 105 C
 106 C
 NDS(J) IS THE INDEX OF THE J-TH ENTRY OF THE STATE VECTOR
 107 C
 OF THIS SYSTEM (I.E., RELATIVE TO KSROOT), AND SIMILARLY FOR
 108 C
 NDI(J) AND NDO(J).
 109 C
 110
 NDS(J) = J + KSROOT
 NDI(J) = J + KIROOT
 111
 NDO(J) = J + KOROCT
 112
 113 C
 114 C
 NRS(I) IS THE INDEX OF THE ROOT OF THE STATE VECTOR OF THE
 115 C
 I-TH SUBSYSTEM OF THIS SYSMODEL. (ETC. FOR NRI, NRO)
 116 C
```

NRS(I) = KSROOT + KVNDX(1,I) - 1

NRI(I) = KIROOT + KVNDX(2, I) - 1

NRO(I) = KOROOT + KVNDX(3, I) - 1

117

118

119

120 C

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: HARRYNET.FOR
 02/03/38 16:23:47
 Options: /BLY
 121 C
 THE FOLLOWING STATEMENT FUNCTIONS SIMPLIFY REFERENCES TO THE
 122 C
 SYSTEM VECTOR ELEMENTS.
 THEY MAY BE USED ONLY ON THE RIGHT
 123 C
 SIDE OF AN ASSIGNMENT STATEMENT.
 ON THE LEFT SIDE OF AN
 ASSIGNMENT STATEMENT, THE FULL REFERENCE MUST BE USED.
 124 C
 125 C
 126
 ST(I)
 = STATEV(NDS(I))
 127
 RI(I)
 = RINPUT(NDI(I))
 128
 OU(I)
 = OUTPUT(NDO(I))
 129
 STSUB(J, I) = STATEV(NRS(J)+I)
 130
 OUSUB(J,I) = OUTPUT(NRO(J)+I)
 131 C
 132 C
 ************
 133 C
 134 C
 AUDIT SECTION
 135 C
 *******
 136 C
 137 1000
 CONTINUE
 138
 IF(.NOT. AUDIT) GO TO 2000
 139 C
 140
 IF(NUMNEUR.GT.NSUBS .OR. NUMNEUR.LT.1) GOTO 5100
 141 C
 142
 NSUBS = NUMNEUR
 143
 DO 1010 I=2, NSUBS
 144
 KVNDX(1,I) = KVNDX(1,1) + (I-1)*60
 145
 KVNDX(2,I) = KVNDX(2,1) + (I-1)*63
 KVNDX(3,I) = KVNDX(3,1) + (I-1)*7
 146
 147 1010
 CONTINUE
 148 C
 INITIALIZE SYSTEM VECTOR LABELS
 149 C
 150
 DO 1020 J=1,50
 151
 WRITE(LINAME(1,J),1091) J
 152 1091
 FORMAT('NET', I2,' INPUT')
 WRITE(LINAME(2, J), 1093)
 153
 154 1093
 FORMAT('FIRING RATE')
 155
 WRITE(LONAME(1, J), 1095) J
 FORMAT('NET', I2,' OUTPT')
 156 1095
 157
 WRITE(LONAME(2, J), 1096)
 158 1096
 FORMAT('SIGNAL
 159 1020
 CONTINUE
 160 C
 161
 CALL SYSAUD(NSUBS, KSROOT, KIROOT, KOROOT, KSLEN, KILEN, KOLEN,
 162
 LSYSNM, LSNAME, LINAME, LONAME)
 163 C
 164 C
 SKIP THE SUBSYSTEM CROSSTALK SECTION DURING AUDIT.
 165
 GO TO 3000
 166 C
 167 C
 ***********
 168 C
 SUBSYSTEM CROSSTALK SECTION
 169 C
 170 C
 **********
 171 2000
 CONTINUE
 172 C
 173 C
 DISTRIBUTE EXTERNAL INPUTS TO THEIR DESIGNATED SYNAPSES.
 174 C
 175
 DO 2100 J = 1, NUMINPT
 Y = RI(J)
 176
 IEDGE = INPUT(J)
 177
 178
 N = NEDGE(1, IEDGE)
```

IF(N.EQ.O .OR. IEDGE, EQ.O) GO TO 2100

DO 2050 K = IEDGE+1, IEDGE+N

179

180

3

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: HARRYNET.FOR
 Options: /BLY
 02/03/88 16:23:47
 181
 NN
 = NEDGE(1, K)
182 C
 = DESTINATION NEURON #
 183
 KSYN
 = NEDGE(2,K)
 184 C
 = DESTINATION SYNAPSE # ON DEST'N NEURON
 185
 IF(KSYN . EQ. O) THEN
 OUTPUT(NRO(NN)+2) = Y
 186
 187
 ELSE
 188 C
 SHIFT PRIOR INPUTS TO RIGHT
 189
 JSYN = NRI(NN) + (KSYN-1)*(LHIST+1)
 190
 DO 2040 JL = LHIST, 1, -1
 191
 JPL = JSYN + JL + 1
 192
 RINPUT(JPL) = RI(JPL-1)
 193 2040
 CONTINUE
 194
 RINPUT(JSYN+1) = Y*EDGEWT(K)
 195
 END IF
 196 2050
 CONTINUE
 197 2100
 CONTINUE
 198 C
 199 C
 The /NETWORK/ common block violates the system simulation
 WARNING:
 rules.
 This network cannot be assembled into a larger
 200 C
 system. Fold it into /RINPUT/ before trying to include
 201 C
 BPNET into any larger SYSPRO system.
 202 C
 203 C
 204 C
 ******
 205 C
 206 C
 STATE EVOLUTION SECTION
 207 C
 ********
 208 3000
 CONTINUE
 209 C
 210 C
 211
 DO 3010 J = 1. NUMNEUR
 212
 CALL KLOPFON(T, NRS(J), NRI(J), NRO(J))
 213 3010
 CONTINUE
 214 C
 IF( AUDIT ) RETURN
 215
 216 C*
 GO TO 4000
 217 C
 218 C
 *********
 219 C
 220 C
 READOUT SECTION
 221 C
 *********
 222 4000
 CONTINUE
 223 C
 224 C
 NOTE:
 EACH SUBSYSTEM HAS ITS OWN READOUTS.
 THE ONLY READOUTS
 225 C
 THAT SHOULD BE INCLUDED HERE ARE THOSE THAT USE STATEV
 226 C
 COMPONENTS WHICH ARE NOT ALL MEMBERS OF A SINGLE SUB-
 227 C
 SYSTEM STATE VECTOR.
 228 C
 DISTRIBUTE EACH NEURON'S OUTPUTS TO THEIR DESIGNATED SYNAPSES
 229 C
 230 C
 231
 DO 4200 J = 1, NUMNEUR
 232
 IEDGE = NEURN(J)
 233
 N = NEDGE(1, IEDGE)
 234
 IF(IEDGE.EQ.O .OR. N.EQ.O) GO TO 4200
 DO 4150 K = IEDGE+1, IEDGE+N
 235
 236
 IF(NEDGE(1, K). NE. O) THEN
 237
 DO 4130 L=1, LHIST+1
 KL = NRI(NEDGE(1,K)) + NEDGE(2,K) + L-1
 238
 239
 RINPUT(KL) = OUSUB(J,L)*EDGEWT(K)
```

240 4130

CONTINUE

RM/FORTRAN Compiler (V2.42)

Source File: HARRYNET.FOR

Options: /BLY

O2/03/88 16:23:47

241 ELSE 242 OUTPUT(NDO(NEDGE(2,K))) = OUSUB(J,1)243 END IF 244 4150 CONTINUE 245 4200 CONTINUE 246 C 247 C 248 4999 RETURN 249 C ***** 250 C 251 C ERROR RECOVERY SECTION 252 C ******** 253 5000 CONTINUE 254 C 255 5100 PRINT 5900, NUMNEUR, NSUBS 256 STOP 257 5900 FORMAT(' SUBROUTINE BPNET - ERROR: YOU HAVE '.14,' NEURONS.'/
ARRAY DIMENSIONS ONLY ALLOW ',14,'.',/) 258 1 259 C 260 END

NUMBER OF WARNINGS IN PROGRAM UNIT: O NUMBER OF ERRORS IN PROGRAM UNIT: O

NUMBER OF WARNINGS IN COMPILATION : O NUMBER OF ERRORS IN COMPILATION : O

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: KLOPFON.FOR
 Options: /BLY
 02/03/88 16:24:08
 1 C*
 2 C*
  3 C*
 KLOPFON
 4 C*
 BASIC PROCESSING ELEMENT MODEL FOR DRIVE-
  5 C*
  6 C*
 REINFORCEMENT NEURON MODEL FOR BIOMASSCOMP
  7 C*
 ****************
  8 C*
 JANUARY, 1988
  9 C*
 SUBROUTINE KLOPFON(T, KSROOT, KIROOT, KOROOT)
  10
  11 C***
 INCLUDE '\SYSPRO\COMNSH. INC'
  12
  13 C*****
  14 C
 \SYSPRO\COMNSH.INC -- Abbreviated labeled common arrays, for use
  15 C
 in all subroutines except EVOLVE.
 NEVER CHANGE ANYTHING IN THIS FILE.
  16 C
  17 C
 Use an INCLUDE statement to use these common arrays in any
  18 C
 SYSPRO subroutine.
  19 C
 COMMON /STATSP/ STATEV(
  20
  21
 COMMON /KSNAME/ KSNAME(2, 1)
  22
 COMMON /INPSP / RINPUT(
  23
 COMMON /KINAME/
 KINAME(2, 1)
  24
 COMMON /OUTPSP/
 OUTPUT(
 1)
 KONAME(2, 1)
 COMMON /KONAME/
  26
 COMMON /OUTINT/
 OUTINT(2, 1)
  27
 COMMON
 /TIME /
 TIME
 CHARACTER*12 KSNAME, KINAME, KONAME, ISYSNM*6
  28
  29
 COMMON /SIMVAR/ ENDTIM, MODE, DELTAT, TIMINC, NPRINT, AUDIT, RANDOM,
  30
 NSYS, NXTSUB, ISYS(7, 110), ISUB(0:220), ISYSNM(110)
  31
 NPLOTS, NSKIP, KURVE(5, 51), NPAGE, RSMIN, RSMAX, RSEED
  32
 LOGICAL
 AUDIT, RANDOM
 COMMON / DTG
  33
 ISEC, IMIN, IHR, IDAY, IMO, IYR,
  34
 JSEC, JMIN, JHR, JDAY, JMO, JYR,
  35
 KSEC, KMIN, KHR, KDAY, KMO, KYR
  36
 COMMON /TITLE /
 ITITLE(40,5), IDATE, ITIME
  37
 CHARACTER
 ITITLE*2, IDATE*9, ITIME*8
  38 C
  39 C***** END OF \SYSPRO\COMNSH.INC
  40
 INCLUDE '\BPNET\RUMDAT. INC'
  41
 COMMON /RUMDAT/ GAMMA(4), PARMTHR(5,0:4)
  42
 COMMON /NETWORK/ NUMINPT, INPUT(50), NUMNEUR, NEURN(100),
  43
 NEDGE(2,5100), EDGEWT(5100), NFANIN(4,100)
  44 C
  45 C***
  46 C*
 W(20,9)
 COMMON
 /WORKSP/
  47 C*
 EXACTLY AS IN MAIN PROGRAM.
  48
 DIMENSION C(5)
  49
 CHARACTER*1 LETTER(0:5)
  50 C
  51 C
  52 C
 VARIABLE NAMING SECTION
  53 C
 ********
  54 C
  55
 CHARACTER*12 LSYSNM
  56
 CHARACTER*12 LSNAME(2,60), LINAME(2,63), LONAME(2, 7)
  57 C*
  58 C*
 = KSLEN
 = KILEM
 = KOLEN
  59 C
```

DIMENSION

60

KVNDX(3,

115 C 116

117

118

119

120

DO 1010 I=1,9

DO 1009 J=0, LHIST

IS = 1 + (I-1)*LHIST

II = 1 + (I-1)*(LHIST+1)

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: KLOPFON.FOR
 Options: /BLY
 02/03/88 16:24:08
 121
 IF(J.LT.LHIST) WRITE(LSNAME(1, IS+J), 1091) I, LETTER(J), NN
 FORMAT('WT', I1, A1,' PE', I2)
WRITE(LINAME(1, II+J), 1092) I, LETTER(J), NN
 122 1091
 123
 FORMAT('INP', I1, A1, ' PE', I2)
 124 1092
 IF(J.LT LHIST) WRITE(LSNAME(2, IS+J), 1093)
 125
 126
 WRITE(LINAME(2, II+J), 1094)
 127 1093
 FORMAT('D-R SYNAPSE')
 FORMAT('FREQUENCY
 128 1094
 129
 130
 IF(I.EQ.1) THEN
 131
 WRITE(LONAME(1, I+J), 1095) NN, J+1
 132
 END IF
 133 1095
 FORMAT('PE', I2,' OUT(', I1,')')
 134
 135 1009
 CONTINUE
 136 1010
 CONTINUE
 137 C
 138 C
 139
 CALL SYSAUD(NSUBS, KSROOT, KIROOT, KOROOT, KSLEN, KILEN, KOLEN,
 140
 LSYSNM, LSNAME, LINAME, LONAME)
 141 C
 142 C
 INITIALIZE SOME QUANTITIES THAT DON'T CHANGE FROM ONE NEURON
 143 C
 TO THE NEXT:
 144
 THETA = PARMTHR(1,0)
 145
 146 C
 = FIRING THRESHOLD FOR ALL NEURONS
 147
 DO 1200 I = 1.5
 C(I) = PARMTHR(2, I-1)
 148
 CONTINUE
 149 1200
 150 C
 = LEARNING RATE CONSTANTS
 151
 WMIN = PARMTHR(3,0)
 = LOWER BOUND FOR ABS(SYNAPTIC WEIGHTS)
 152 C
 153
 OUMAX = PARMTHR(4,0)
 = UPPER LIMIT FOR OUTPUT LEVEL
 154 C
 155
 GAIN = PARMTHR(5,0)
 = LEARNING RATE GAIN FACTOR
 156 C
 157
 158
 159 C
 SKIP THE SUBSYSTEM CROSSTALK SECTION IN AUDIT CYCLE
 160
 GO TO 3000
 161 C
 162 C
 *********
 163 C
 164 2000
 CONTINUE
 165 C
 SUBSYSTEM CROSSTALK SECTION
 166 C
 **********
 167 C
 < NONE FOR PRIMITIVE SYSTEM >
 168 C
 169 C
 170 3000
 CONTINUE
 STATE EVOLUTION SECTION
 171 C
 172 C
 ********
 173 C
 174 C
 FIRST TIME THROUGH, UNDO SOME OF THE (POSSIBLY RANDOM)
 INITIALIZATION OF THE STATE VECTOR WHICH OCCURS AFTER
 175 C
 176 C
 THE AUDIT SEQUENCE, ERGO, CAN'T BE DONE ABOVE.
 177
 178 C
 IF (TIME. LT. TIMINC) THEN
 179 C
 END IF
```

180

3

(NOTE: Should go to LHIST, but that would require 7 input 205 C 206 c lags, i.e., one more than there are synapse lags.) 207 DXIJ = MAX(O., RI(KIN+J)-RI(KIN+J+1))208 C (this implements Klopf's refinement on p. 13) 209 DW = DW + C(J)*ABS(ST(KSY+J))*DXIJ210 3200 CONTINUE DW = DY*DW*GAIN 211 212 213 C SHIFT ALL WEIGHTS TOWARD THE PAST (RIGHT SHIFT) 214 DO 3250 J = LHIST-1, 1, -1215 STATEV(NDS(KSY+J)) = ST(KSY+J-1)216 3250 CONTINUE 217 218 C UPDATE THE CURRENT VALUE OF THIS SYNAPSE. 219 WT = ST(KSY) + DW220 IF(ABS(WT).LT.WMIN) THEN 221 STATEV(NDS(KSY)) = SIGN(WMIN, WT)222 223 STATEV(NDS(KSY)) = WT224 END IF 225 226 3300 CONTINUE 227 228 C 229 4000 CONTINUE 230 C OUTPUT SECTION 231 C ******* 232 C 233 DO 4100 J=LHIST+1, 2, -1 234 4100 OUTPUT(NDO(J)) = OU(J-1)235 OUTPUT(NDO(1)) = Y 236 237 RETURN 238 C ***** 239 C

240 C

ERROR RECOVERY SECTION

RM/FORTRAN Compiler (V2.42)

Source File: KLOPFON. FOR

Page Options: /BLY 02/03/88 16:24:08

241 C *******

242 5000 CONTINUE

243 C

244 C*

INSERT ERROR RECOVERY CODE AND MESSAGES HERE. WRITE TO UNIT 5 (TERMINAL) OR UNIT 6 (LOGGING FILE). 245 C*

246 GO TO 3000

247 C

END 248

NUMBER OF WARNINGS IN PROGRAM UNIT: O NUMBER OF ERRORS IN PROGRAM UNIT: O

NUMBER OF WARNINGS IN COMPILATION : O NUMBER OF ERRORS IN COMPILATION : O

```
5 C
 the computation or the reading of the time-varying sensory
 6 C
 inputs to the neural system.
 7
 C
 8
 INCLUDE '\SYSPRO\COMNSH. INC'
 9
  C*****
10 C
 \SYSPRO\COMNSH.INC -- Abbreviated labeled common arrays, for use
11 C
 in all subroutines except EVOLVE.
12 C
 NEVER CHANGE ANYTHING IN THIS FILE.
13 C
 Use an INCLUDE statement to use these common arrays in any
14 C
 SYSPRO subroutine.
15
 COMMON
 /STATSP/
 STATEV(
16
 1)
17
 COMMON
 /KSNAME/
 KSNAME(2,
 1)
18
 COMMON
 /INPSP /
 RINPUT(
 1)
19
 COMMON
 /KINAME/
 KINAME(2,
20
 COMMON
 /OUTPSP/
 OUTPUT(
 KONAME(2,
21
 COMMON
 /KONAME/
22
 COMMON
 /OUTINT/
 OUTINT(2, 1)
23
 /TIME
 TIME
 COMMON
24
 CHARACTER*12 KSNAME, KINAME, KONAME, ISYSNM*6
25
 ENDTIM, MODE, DELTAT, TIMING, NPRINT, AUDIT, RANDOM,
 COMMON /SIMVAR/
26
 NSYS, NXTSUB, ISYS(7, 110), ISUB(0:220), ISYSNM(110)
 1
27
 NPLOTS, NSKIP, KURVE(5, 51), NPAGE, RSMIN, RSMAX, RSEED
 1
28
 LOGICAL
 AUDIT, RANDOM
 / DTG /
29
 COMMON
 ISEC, IMIN, IHR, IDAY, IMO, IYR,
30
 JSEC, JMIN, JHR, JDAY, JMO, JYR,
 1
31
 1
 KSEC, KMIN, KHR, KDAY, KMO, KYR
 ITITLE(40,5), IDATE, ITIME
32
 COMMON
 /TITLE /
33
 CHARACTER
 ITITLE*2, IDATE*9, ITIME*8
34 C
35 C***** END OF \SYSPRO\COMNSH.INC
36
 INCLUDE '\BPNET\RUMDAT. INC'
37
 COMMON /RUMDAT/ GAMMA(4), PARMTHR(5,0:4)
38
 COMMON /NETWORK/ NUMINPT, INPUT(50), NUMNEUR, NEURN(100),
39
 NEDGE(2,5100), EDGEWT(5100), NFANIN(4,100)
40 C
41 C
42
 IF(T.GT.TIME) GOTO 1000
43 C
 PRINT 999, 'SUBROUTINE HKDAT: READING FILE FORT2'
44 D
45 D 999
 FORMAT(20X, A40)
46 C
47 C
 READ THE SYSTEM SIGMOID PARAMETERS:
48
 READ(2,904)
49
 READ(2,903) ((PARMTHR(J, I), I=0, 4), J=1, 5)
50 D
 PRINT 903,
 ((PARMTHR(J, I), I=0, 4), J=1, 5)
51 C
52 C
 READ THE NETWORK GRAPH STRUCTURE:
53
 READ(2,908)
54
 MAXINPUTS=50
55
 MAXNEURNS=80
56 C
 READ THE EXTERNAL INPUT DISTRIBUTION...
57 C
 ************
58
 NUMINPT = 0
59
 IEDGE = 0
```

60

M1X = 0

120 710

CONTINUE

Options: /BLY

```
CONTINUE
 61 500
 62
 READ(2,907) M1, M2, M3, R4
 IF(M1.EQ.O .AND. M2.EQ.O .AND. M3.EQ.O) GO TO 600
 63
 IF(R4.EQ.O.) R4=1.
 64
 65
 IEDGE = IEDGE + 1
 IF(M1.EQ.M1X .OR. M1.EQ.O) THEN
 66
 67
 NEDGE(1, INPUT(M1X)) = NEDGE(1, INPUT(M1X)) + 1
 68
 NEDGE(1, IEDGE) = M2
 69
 NEDGE(2, IEDGE) = M3
 70
 EDGEWT(IEDGE) = R4
 71
 ELSE IF(M1.GT.M1X) THEN
 72
 NUMINPT = MAX(NUMINPT, M1)
 73
 INPUT(M1) = IEDGE
 74
 NEDGE(1.IEDGE) = 1
 75
 IEDGE = IEDGE + 1
 76
 NEDGE(1, IEDGE) = M2
 77
 NEDGE(2, IEDGE) = M3
 78
 EDGEWT(IEDGE) = R4
 79
 M1X
 = M1
 80
 ELSE
 PRINT 909
 81
 STOP
 82
 83
 END IF
 84
 GO TO 500
 85 C
 86 600
 CONTINUE
 87 C
 READ THE INTERNAL CONNECTION GRAPH STRUCTURE
 88 C
 *****************
 89
 READ(2,904)
 90
 M1X = 0
 91 610
 READ(2,907) M1, M2, M3, R4
 92
 IF(M1.EQ.O .AND. M2.EQ.O .AND. M3.EQ.O) GO TO 700
 93
 IF(R4.EQ.O.) R4=1.
 94
 IEDGE = IEDGE + 1
 IF(M1.EQ.M1X .OR. M1.EQ.O) THEN
 95
 NEDGE(1, NEURN(M1X)) = NEDGE(1, NEURN(M1X)) + 1
 96
 97
 NEDGE(1, IEDGE) = M2
 98
 NEDGE(2, IEDGE) = M3
 99
 EDGEWT(IEDGE) = R4
100
 ELSE IF(M1.GT.M1X) THEN
101
 NEURN(M1) = IEDGE
102
 NEDGE(1, IEDGE) = 1
103
 IEDGE = IEDGE + 1
 NEDGE(1, IEDGE) = M2
104
105
 NEDGE(2, IEDGE) = M3
106
 EDGEWT(IEDGE) = R4
107
 M1X
 = M1
108
 ELSE
 PRINT 910
109
110
 STOP
 END IF
111
 GO TO 610
112
113 C
114 700
 CONTINUE
115 C
 DETERMINE THE NUMBER OF NEURONS IN THE NETWORK
 NUMNEUR = M1X
116
 DO 710 I=1, M1X
117
 DO 705 J=NEURN(I)+1, NEURN(I)+NEDGE(1, NEURN(I))
118
119 705
 NUMNEUR = MAX(NUMNEUR, NEDGE(1, J))
```

```
RM/FORTRAN Compiler (V2.42)
 Page
Source File: HKDAT.FOR
 02/03/88 16:24:27
 Options: /BLY
 121 C
 PRINT *, 'NUMBER OF INPUTS = ', NUMINPT
 122 D
 PRINT *, 'NUMBER OF NEURONS= ', NUMNEUR
 123 D
 124 C
 125 C
 CHECK FOR ERRORS IN THE NETWORK ARCHITECTURE
 126
 IF(NUMINPT.GT.MAXINPUTS) PRINT 911, NUMINPT, MAXINPUTS
 127
 IF(NUMNEUR.GT. MAXNEURNS) PRINT 912, NUMNEUR, MAXNEURNS
 128
 IF(NUMNEUR.GT.MAXNEURNS.OR.NUMINPT.GT.MAXINPUTS) STOP
 129
 IF(NUMNEUR.LT.M1) THEN
 PRINT *, ' INPUT ERROR.
 130
 HKDAT COUNTED TOO FEW NEURONS'
 STOP
 131
 END IF
 132
 133 C
 134
 READ(2,904)
 READ(2,902) (GAMMA(I), I=1,4)
 135
 136 D
 PRINT 902,
 (GAMMA(I), I=1, 4)
 137
 IU = 2
 138 800
 CONTINUE
 139 C
 SKIP SIX LINES OF INPUT DATA UNIT (NEXT READ WILL BE ON LINE 8)
 140
 READ(IU, 906)
 141 805
 CONTINUE
 READ(IU, 901, END=1100) TT, N, G, M1, R1, M2, R2, M3, R3, M4, R4
 142
 143
 IF(TT.LT.O. .AND. IU.EQ.2) THEN
 144
 IU = M1
 GO TO 805
 145
 END IF
 146
 147 C
 148
 RETURN
 149 C
 150 1000
 CONTINUE
 151 D
 PRINT 913, TT
 152
 IF(T.LT.TT) RETURN
 153
 IF(N.GT.O) GAMMA(N)=G
 154
 IF(M1.GT.O) RINPUT(M1)=R1
 155
 IF(M2.GT.O) RINPUT(M2)=R2
 156
 IF(M3.GT.O) RINPUT(M3)=R3
 157
 IF(M4.GT.O) RINPUT(M4)=R4
 158
 READ(IU, 901, END=1100) TT, N, G, M1, R1, M2, R2, M3, R3, M4, R4
 159
 GO TO 1000
 160 C
 CONTINUE
 161 1100
 162
 TT = 1.0E+38
 163
 GOTO 1000
 164 C
 165 901
 FORMAT(F9.3, 1X, I1, 1X, F8.3, 1X, 4(I3, 1X, F10.3, 1X))
 166 902
 FORMAT(30X, 4F10.8)
 167 903
 FORMAT(20X, 5F10, 8)
 168 904
 FORMAT(////)
 169 905
 FORMAT(20X, 5110)
 170 906
 FORMAT(/////)
 171 907
 FORMAT(17, 18, 19, F10.4)
 172 908
 FORMAT(///////)
 173 909
 FORMAT(1X, 'SUBROUTINE HKDAT -- ERROR READING FILE FORT2'/
 174
 EXTERNAL INPUTS MUST BE LISTED IN ASCENDING ORDER'/
 1
 175
 2
 ' EDIT FORT2 AND RE-RUN THE PROGRAM'//)
 176 910
 FORMAT(1X, 'SUBROUTINE HKDAT -- ERROR READING FILE FORT2'/
 177
 ' OUTPUT NEURONS MUST BE LISTED IN ASCENDING ORDER'/
 1
```

' EDIT FORT2 AND RE-RUN THE PROGRAM'//)

FORMAT(' SUBROUTINE HKDAT - ERROR: NUMBER OF INPUTS = ', 13, /

MAXIMUM # INPUTS = ', I3, //)

178

179 911 180 2

1

RM/FORTRAN Compiler (V2.42)

Source File: HKDAT.FOR

Options: /BLY

Page 4 02/03/88 16:24:27

FORMAT(' SUBROUTINE HKDAT ERROR: NUMBER OF NEURONS = ', 13, / MAXIMUM # NEURONS = ', 13, //) 181 912

183 913 FORMAT(' HKDAT: READING INPUT DATA FOR TIME = ', F9.3)

184

NUMBER OF WARNINGS IN PROGRAM UNIT: O

NUMBER OF ERRORS IN PROGRAM UNIT: 0

NUMBER OF WARNINGS IN COMPILATION : 0 NUMBER OF ERRORS IN COMPILATION: 0

APPENDIX C

DMORPH EXPERIMENTS AND GRAPHS

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/11/88

INPUT CONDITIONS:

Two random variables with two components

each. No correlations between the variables.

VARIABLES:

SEED:

.247E+13 LEXP:

6000

IC:

8

NX: A:

2 0.0 NY: B:

1.0

IFUN:

X ENTROPY:

1.9574733

Y ENTROPY:

1.9515425

DMORPH:

0.0011546

WHOLE ENTROPY:

3.9066575

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/13/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. No correlations between the variables.

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

4 1.0

IC: IFUN:

8

X ENTROPY:

3.86821

Y ENTROPY:

3.96083

DMORPH:

0.01346

WHOLE ENTROPY: 7.77527

COMMENTS:

FILE: EXP2.DAT; ROWS: 1 TO 1500; PLOT OF TRIAL VS. WH. ENTROPHY ---

X ENTROPHY X

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/13/88

INPUT CONDITIONS:

6

0.0

Two random variables with six components

each. No correlations between the variables.

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

6 1.0

IC: IFUN:

X ENTROPY:

5.87292

Y ENTROPY:

5.89273

DMORPH:

0.30636

WHOLE ENTROPY:

9.89462

Page C.3

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

4

DATE:

1/13/88

INPUT CONDITIONS:

Two random vectors with eight components

each. No correlations between the variables.

VARIABLES:

SEED: .:

.247E+13 LEXP:

3000

NX: 8 A: 0.0 NY: B:

8 1.0 IC: IFUN: 8 0

X ENTROPY:

7.82463

Y ENTROPY:

7.82070

DMORPH:

0.53758

WHOLE ENTROPY:

11.26581

Page C. 4

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/15/88

INPUT CONDITIONS:

4

Two random variables with four components

each. Intravariable correlation, x(1) = x(2).

VARIABLES:

SEED:

.247E+13 LEXP:

3000 4

IC:

NX: A: 0.0 NY: B:

1.0

IFUN:

3.9612269

X ENTROPY:

3.8682065

Y ENTROPY:

DMORPH:

0.013411

WHOLE ENTROPY:

7,7752690

Page C.5

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

SEED:

NX:

A:

1/15/88

INPUT CONDITIONS:

0.0

Two random variables with four components each. Two intravariable correlations, x(1) = x(2), y(1) = y(2).

VARIABLES:

.247E+13 LEXP:

NY:

B:

3000

1.0

IC: IFUN: 8 2

X ENTROPY:

3.8836992

Y ENTROPY:

3.9413996

DMORPH:

0.0136949

WHOLE ENTROPY:

7.7695165

Page C.6

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/15/88

INPUT CONDITIONS:

Two random variables with four components

each. One intervariable correlation, x(1) = y(1).

VARIABLES:

SEED: .247E+13 LEXP:

3000

NX: 4 A:

0.0

NY: B:

1.0

IC: IFUN:

X ENTROPY:

3.9319389

Y ENTROPY:

3.9612269

DMORPH:

0.2537242

WHOLE ENTROPY:

6.8684316

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

1/15/88

INPUT CONDITIONS:

Two random variables with four components

each. One intervariable correlation, x(1) = -y(1).

VARIABLES:

SEED: .247E+13 LEXP:

3000

NX: A:

4 0.0 NY: B:

1.0

IC: IFUN:

X ENTROPY:

3.9063108

Y ENTROPY:

3.9612264

DMORPH:

0.2536734

WHOLE ENTROPY:

6.8430085

Page C.8

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

9

DATE:

1/15/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. One intervariable correlation, x(1) = .5 - (y(1) - .5).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

3000

NY: B:

4 1.0 IC: IFUN:

X ENTROPY:

3.9063108

Y ENTROPY:

3.9612269

DMORPH:

0.2536734

WHOLE ENTROPY:

6.8430085

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

10

DATE:

1/15/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. One intervariable correlation x(1) = 10 * y(1).

VARIABLES:

SEED:

NX:

A:

.247E+13 LEXP:

3000

NY: B:

1.0

IC:

IFUN:

8 6

X ENTROPY:

3.9319389

Y ENTROPY:

3.9612269

DMORPH:

0.2537242

WHOLE ENTROPY:

6.8684316

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

11

DATE:

1/15/88

INPUT CONDITIONS:

Two random variables with four components

each. One intervariable correlation, x(1) = .1 * y(1).

VARIABLES:

SEED: .247E+13 LEXP:

3000

NX: 4 A: 0.0 NY: B:

1.0

IC: IFUN:

X ENTROPY:

3.9319389

Y ENTROPY:

3.9612269

DMORPH:

0.2537242

WHOLE ENTROPY:

6.8684316

Page C.11

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

12

DATE:

1/15/88

INPUT CONDITIONS:

0.0

Two random variables with four components

each. One intervariable correlation, x(1) = y(1) + y(2).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

1.0

IC: IFUN:

X ENTROPY:

3.8949640

Y ENTROPY:

3.9612269

DMORPH:

0.1347252

WHOLE ENTROPY:

7.3120666

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

13

DATE:

1/15/88

INPUT CONDITIONS:

Two random variables with four components

each. One intercorrelation, x(1) = y(1) * y(2).

VARIABLES:

SEED: . 2

.247E+13 LEXP:

LEXP:

3000 4

IC: IFUN:

8

NX: A:

0.0

4

B:

1.0

3.9612269

X ENTROPY: DMORPH:

3.9062233 0.122994 Y ENTROPY: WHOLE ENTROPY:

7.3707037

COMMENTS:

FILE: EXP13.DAT; ROWS: 1 TO 1500; PLOT OF TRIAL VS.

vs. UH. ENTROPHY ---

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

14

DATE:

1/15/88

INPUT CONDITIONS: Two random variables with four components each. Two intervariable correlations, x(1) = y(1) + y(2), y(3) =x(3) + x(4).

VARIABLES:

SEED: .247E+13 LEXP:

3000

NX: A:

4 NY: 0.0 B:

4 1.0 IC: IFUN:

10

X ENTROPY:

3.9319389

Y ENTROPY:

3.9216778

DMORPH:

0.3654028

WHOLE ENTROPY:

6.3671360

Page C.14

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

15

DATE:

1/15/88

INPUT CONDITIONS: Two random variables with four components each. Two intervariable correlations, x(1) = y(1) * y(2), y(3) =x(3) * x(4).

VARIABLES:

SEED:

NX:

A:

.247E+13 LEXP:

3000

4 0.0 NY: B:

4 1.0 IC: IFUN:

11

X ENTROPY:

3.9062233

Y ENTROPY:

3.9316173

DMORPH:

. 2310253

WHOLE ENTROPY:

6.8979411

COMMENTS:

FILE: EXP15.DAT; ROWS: 1 TO 1500; PLOT OF TRIAL

UH. ENTROPHY ---VS.

X ENTROPHY Y ENTROPHY 6.84 -+ DMORPH-6.98 5.32 4.56 3.80 3.84 2.28 1.52 0.76 0.00 1.0 167.6 334.1 500.7 667.2 833.8 1000.3 1166.9 1333.4 1500.0

TRIAL

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

16

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components each. Two intervariable correlations, x(1) = y(1), x(2) = y(2).

VARIABLES:

SEED:

.247E+13 LEXP:

3000

IC:

8

NX: A:

4 0.0 NY: B:

4 1.0

IFUN:

12

X ENTROPY:

3.9312069

Y ENTROPY:

3.9612269

DMORPH:

0.4973724

WHOLE ENTROPY:

5.8836598

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

17

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components each. Three intervariable correlation, x(1) = y(1), x(2) = y(2),

x(3) = y(3).

VARIABLES:

SEED:

.247E+13 LEXP:

3000

IC:

13

NX: A:

4 0.0 NY: B:

4 1.0

IFUN:

X ENTROPY:

3.8895742

Y ENTROPY:

3.9612269

DMORPH:

0.7411187

WHOLE ENTROPY:

4.8575912

Page C. 17

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

18

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Four intervariable correlations, x(1) = y(1), x(2) = y(2), x(3) = y(3), x(4) = y(4).

VARIABLES:

SEED:

.247E+13 LEXP:

3000

NX: A:

0.0

NY: B:

1.0

IC: IFUN:

14

X ENTROPY:

3.9612269

Y ENTROPY:

3.9612269

DMORPH:

0.9807996

WHOLE ENTROPY:

3.9612269

Page C. 18

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

19

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components

each. One intervariable correlation, x(1) = .1 * y(1) + .9 *

y(2).

VARIABLES:

SEED: .247E+13 LEXP:

3000

NX: A:

0.0

NY: B:

4 1.0 IC: IFUN: 8 15

X ENTROPY:

3.8948736

Y ENTROPY:

3.9612269

DMORPH:

0.2156875

WHOLE ENTROPY:

6.9849877

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

20

DATE:

1/18/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. One intervariable correlation, x(1) = .2 * y(1) + .8 *

v(2).

VARIABLES:

SEED:

A:

. 247E+13

LEXP:

B:

3000

NY:

1.0

IC: IFUN: 8 16

X ENTROPY:

3.8984380

Y ENTROPY:

3.9612269

DMORPH:

0. 1874058

WHOLE ENTROPY:

7.1027756

Page C.20

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

21

DATE:

1/18/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. One intervariable correlation, x(1) = .3 * y(1) + .7 *

y(2).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

1.0

IC: IFUN:

17

X ENTROPY:

3.8973515

Y ENTROPY:

3.9612269

DMORPH:

0.1651944

WHOLE ENTROPY:

7.1913958

Page C.21

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

22

DATE:

1/18/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components

each. One intervariable correlation, x(1) = .4 * y(1) + .6 *

y(2).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

4 1.0 IC: IFUN: 8 18

X ENTROPY:

3.8918359

Y ENTROPY:

3.9612269

DMORPH:

0.1431046

WHOLE ENTROPY:

7.2750959

COMMENTS:

FILE: EXP22.DAT; ROWS: 1 TO 1500; PLOT OF TRIAL VS.

WH. ENTROPY ---

X ENTROPY×. Y ENTROPY --+ DMORPH-7.21 6.41 5.61 -4.81 4.01 -3.20 2.40 1.60 0.80 0.00 833.8 1000.3 1166.9 1333.4 1500.0 500.7 667.2 1.0 167.6 334.1 TRIAL

Page C.22

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

23

DATE:

1/18/88

INPUT CONDITIONS:

4 0.0 Two random variables with four components

each. One intervariable correlation, x(1) = .5 * y(1) + .5 *

y(2).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

NY:

B:

3000

1.0

IC: IFUN:

19

X ENTROPY:

3.8949640

Y ENTROPY:

3.9612269

DMORPH:

0.1347252

WHOLE ENTROPY:

7.3120666

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

24

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components each. One intervariable correlation, x(1) = y(1) + y(2) + y(3).

VARIABLES:

A:

SEED: .247E+13 LEXP:

3000

NX: 4 0.0

NY: B:

4 1.0

IC: IFUN:

20

X ENTROPY:

3.9074244

Y ENTROPY:

3.9612269

DMORPH:

0.1411841

WHOLE ENTROPY:

7.2984409

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

25

DATE:

1/18/88

INPUT CONDITIONS:

4

0.0

Two random variables with four components each. One intervariable correlation, x(1) = (y(1) + y(2) + y(3)

) / 3.

VARIABLES:

NX:

SEED: .247E+13 LEXP:

NY:

3000

IC:

21

A:

B:

1.0

IFUN:

3.9612269

X ENTROPY: DMORPH:

3.9074244 0.1411841

WHOLE ENTROPY:

Y ENTROPY:

7.2984409

Page C.25

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

26

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components

each. One intervariable correlation, x(1) = y(1) + y(2) + y(3) +

y(4).

VARIABLES:

SEED: NX:

A:

.247E+13

LEXP:

3000

4

4

0.0

NY: B:

1.0

IC: IFUN:

8 22

X ENTROPY:

3.8960431

Y ENTROPY:

3.9612269

DMORPH:

0.1365768

WHOLE ENTROPY:

7.3056674

Page C. 26

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

27

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components each. One intervariable correlation, x(1) = (y(1) + y(2) + y(3) +

y(4)) / 4.

VARIABLES:

SEED: .247E+13 LEXP:

3000

IC:

8 23

NX: A:

4 0.0 NY: B:

1.0

IFUN:

X ENTROPY:

3.8960431

Y ENTROPY:

3.9612269

DMORPH:

0.1365768

WHOLE ENTROPY:

7.3056674

Page C.27

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

29

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Two intervariable correlations, x(1) = y(1) + y(2), x(2) =y(2) + y(3).

VARIABLES:

SEED:

NX:

A:

.247E+13 LEXP:

0.0

NY:

B:

3000 4

1.0

IC: IFUN: 8 25

X ENTROPY:

3.8991964

Y ENTROPY:

3.9612269

DMORPH:

0.2496906

WHOLE ENTROPY:

6.8519797

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

30

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Three intervariable correlations, x(1) = y(1) + y(2), x(2)= y(2) + y(3), x(3) = y(3) + y(4).

VARIABLES:

SEED:

A:

.247E+13 LEXP:

3000

NX: 4

0.0

NY: В:

1.0

IC: IFUN: 8 26

X ENTROPY:

3.8101032

Y ENTROPY:

3.9612269

DMORPH:

0.3473946

WHOLE ENTROPY:

6.3682823

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

31

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Four intervariable correlations, x(1) = y(1) + y(2), x(2) = y(1) + y(2)y(2) + y(3), x(3) = y(3) + y(4), x(4) = y(4) + y(1).

VARIABLES:

SEED: , 247E+13 LEXP:

3000

NX: 4 A: 0.0 NY: B:

1.0

IC: IFUN:

27

X ENTROPY:

3.8055966

Y ENTROPY:

3,9612269

DMORPH:

0.4399206

WHOLE ENTROPY:

5.9900842

Page C.30

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

33

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Two intervariable correlations, x(1) = y(1) + y(2) + y(3), x(2) = y(2) + y(3) + y(4).

VARIABLES:

NX:

A:

SEED: .247E+13 LEXP:

3000

4

0.0

NY: B:

1.0

IC: IFUN:

29

X ENTROPY:

3.9173765

Y ENTROPY:

3.9612269

DMORPH:

0.2494148

WHOLE ENTROPY:

6.8712735

Page C.31

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

34

DATE:

1/18/88

INPUT CONDITIONS:

Two random variables with four components

each.

VARIABLES:

A:

SEED: .247E+13 LEXP:

3000

NX: 4 0.0 NY: B:

4 1.0 IC: IFUN:

30

X ENTROPY:

3.9007394

Y ENTROPY:

3.9612269

DMORPH:

0.3511075

WHOLE ENTROPY:

6.4439230

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH Characterization

RESEARCHER:

David G. Boney

EXPERIMENT #:

35

DATE:

1/18/88

INPUT CONDITIONS: Two random variables with four components each. Four intervariable correlations x(1) = y(1) + y(2) + y(3), x(2) = y(2) + y(3) + y(4), x(3) = y(3) + y(4) + y(1), x(4) = y(4)+ y(1) + y(2).

VARIABLES:

SEED:

.247E+13 LEXP:

NY:

3000

IC:

31

NX: A:

0.0

4

B:

1.0

IFUN:

X ENTROPY:

3.7893291

Y ENTROPY:

3.9612269

DMORPH:

0.4477465

WHOLE ENTROPY:

5.9422097

Page C.33

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH - BACK PROPAGATION

RESEARCHER:

David G. Boney

EXPERIMENT #:

1

DATE:

2/1/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-3-4 back propagation network that is suppose to pass through its inputs. The four components are the following sin functions: $x(1) = .5 + .5 * \sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, $x(3) = .5 + .25 * \sin(t)$, $x(4) = .5 + .25 * \sin(t-1)$. t is the simulation time. The y variable is a vector of four components that is the output of the network. The run was done with learning off and the output was sampled at the boundry of a second. VARIABLES:

LEXP:

1500

NX:

NY:

4

IC:

90

X ENTROPY:

3.1543148

Y ENTROPY:

3.5262272

DMORPH:

0.3564391

WHOLE ENTROPY:

5.0859146

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH - BACK PROPAGATION

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

2/1/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-3-4 back propagation network that is suppose to pass through its inputs. The four components are the following sin functions: x(1) = .5 + .5 *sin(t), x(2) = .5 + .5 * sin(t - 1), x(3) = .5 + .25 * sin(t), x(4) = .5 + .25 * sin(t-1). t is the simulation time. The y variable is a vector of four components that is the output of the network. The run was done with learning off after having learned for 1500 seconds. Sampling was done at the second boundries. VARIABLES:

LEXP: 1500

NX: 4

NY:

IC:

90

X ENTROPY:

3.1543148

Y ENTROPY:

3.1566122

DMORPH:

. 3363257

WHOLE ENTROPY:

4.6819711

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH - BACK PROPAGATION

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

2/1/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-3-4 back propagation network that is suppose to pass through its inputs. The four components are the following sin functions: x(1) = .5 + .5 * $\sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, $x(3) = .5 + .25 * \sin(t)$, x(4) = .5 + .25 * sin(t-1). t is the simulation time. The y variable is a vector of four components that is the output of the network. This run was done with learning off and sampled once a second at the half second boundry. VARIABLES:

LEXP: 1500

NX:

4

NY:

IC:

90

X ENTROPY:

3.1540511

Y ENTROPY:

3.3335972

DMORPH:

0.4456712

WHOLE ENTROPY:

4,4079671

PROJECT:

BIOMASSCOMP

EXPERIMENT:

DMORPH - BACK PROPAGATION

RESEARCHER:

David G. Boney

EXPERIMENT #:

DATE:

2/1/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-3-4 back propagation network that is suppose to pass through its inputs. The four components are the following sin functions: x(1) = .5 + .5 * $\sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, $x(3) = .5 + .25 * \sin(t)$, $x(4) = .5 + .25 * \sin(t-1)$. t is the simulation time. The y variable is a vector of four components that is the output of the network. This run was done with learning off after having run for 1500 seconds with learning on. the sampling was done once a second on the half second intervals.

VARIABLES:

LEXP: 1500

NX: 4 NY:

IC:

90

X ENTROPY: DMORPH:

3.1540511 0.5151951

Y ENTROPY: WHOLE ENTROPY:

3.1570110 3.8159778

PROJECT: EXPERIMENT: BIOMASSCOMP DMORPH - KLOPF

RESEARCHER:

David G. Boney

EXPERIMENT #:

1

DATE:

1/29/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-2-4 Klopf network. The four components are the following sin functions: $x(1) = .5 + .5 * \sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, $x(3) = .5 + .25 * \sin(t)$, $x(4) = .5 + .25 * \sin(t-1)$. t is the simulation time. The y variable is a vector of four components that is the output of the network. The inputs and outputs where in three second intervals. This run was done with learning off VARIABLES:

LEXP: 1475

NX: 4

NY:

90

X ENTROPY: DMORPH:

3.1604311 0.4795595 Y ENTROPY: WHOLE ENTROPY:

IC:

3.6817343 4.7713003

COMMENTS:

0.53

8.00

FILE: HK4BASE.JU9; ROWS: 1 TO 1475; PLOT OF TRIAL

vs. UH. ENTROPY ---

X ENTROPY

4.79 4.26 3.72 3.19 2.66 2.13 1.60

1.8 164.8 328.6 492.3 656.1 819.9 983.7 1147.4 1311.2 1475.0

TRIAL

Page C.38

PROJECT: EXPERIMENT:

BIOMASSCOMP DMORPH - KLOPF

RESEARCHER:

David G. Boney

EXPERIMENT #:

2

DATE:

1/29/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-2-4 Klopf network. The four components are the following sin functions: $x(1) = .5 + .5 * \sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, $x(3) = .5 + .25 * \sin(t)$, $x(4) = .5 + .25 * \sin(t-1)$. t is the simulation time. The y variable is a vector of four components that is the output of the network. The inputs and outputs where in three second intervals. This run was done with learning off after having run for 1500 seconds with learning on.

LEXP: 1475

NX:

4

NY:

FILE: HK4AFTR.JUS: ROUS: 1 TO 1475 : PLOT OF TRIAL

4

IC:

90

X ENTROPY: DMORPH:

3.1604311 .4120096 Y ENTROPY: WHOLE ENTROPY:

3.1796041 4.3539858

COMMENTS:

X ENTROPY ----

Page C.39

PROJECT: EXPERIMENT:

BIOMASSCOMP DMORPH - KLOPF

RESEARCHER:

David G. Boney

EXPERIMENT #:

3

DATE:

1/29/88

INPUT CONDITIONS: The x variable is a vector with four components. This vector is the input to a 4-2-4 Klopf network. The four components are the following sin functions: x(1) = .5 + $.5 * \sin(t)$, $x(2) = .5 + .5 * \sin(t - 1)$, x(3) = .5 + .25 * $\sin(t)$, $x(4) = .5 + .25 * \sin(t-1)$. t is the simulation time. The y variable is a vector of four components that is the output of the network. The inputs and outputs where in three second intervals. This run was done after changing two of the neuron coefficients, running the network for 1500 seconds with learning on, and then running for 1500 seconds with learning off. The sampling was done with learing off. VARIABLES:

LEXP: 1475

NX:

NY:

IC:

90

X ENTROPY: DMORPH:

3.1604311 . 4120096

Y ENTROPY: WHOLE ENTROPY:

3.1176403 4.3872814

FILE: HK4AFTR2.JW9; ROWS: 1 TO 1475; PLOT OF TRIAL

vs. WH. ENTROPY ---X ENTROPY

TRIAL

Page C.40

APPENDIX D

MULTIELECTRODE DATA COLLECTION ALGORITHMS

TECHNICAL REPORT

MRC-NTSU-86-1

FUNCTIONAL DESIGN OF A
REALTIME MULTISENSOR SIGNAL PROCESSING PACKAGE
FOR ACTION POTENTIALS OF NEURONS IN CULTURE

AUGUST 1, 1986

Prepared For
DEPARTMENT OF BIOSCIENCES
NORTH TEXAS STATE UNIVERSITY

By

MARTINGALE RESEARCH CORPORATION

1700 Alma Rd., Suite 305 Plano, Texas 75075-6916 (214) 422-4570

Robert L. Dawes, MRC, Principal Investigator

Joseph E. Collard, MRC

ABSTRACT

Realtime signal processing of multielectrode probes of living neural networks is limited both by the speed and flexibility of the host computing equipment and by the efficiency and flexibility of the signal processing algorithm. In this report, we describe the structural and functional design of a multichannel signal processing algorithm which has the ability to dynamically include or exclude processing steps and subroutines in order to maximize the utilization of available hardware. That is, the algorithm will perform all the processes that it can perform on realtime data in a racetrack buffer without either overtaking the incoming data or falling behind and being lapped thereby. Remaining processes are performed on intermediate stored data in an off-line (non-realtime) mode.

1. INTRODUCTION

1.1 Review of the Problem

The primary problem «ddressed by this research is the fact that it is now possible for most neurophysiology laboratories to collect more parallel channels of data from living neuron networks than they can afford to either save or to process in real time. For example, Dr. Gross's MMEP apparatus is now collecting 34 parallel channels of data at 20K samples per second each. Simply transferring that data at 2 bytes per sample to tape or disk for subsequent non-realtime processing would fill up a 50MB volume in a little over half a minute.

Even though a half minute's worth of data is enough to provide useful information on the network structure, the MMEP apparatus has the potential to not only <u>listen</u> to the culture network, but to <u>talk back</u> to it as will. Without realtime analysis of the current patterns in the network, this valuable potential cannot be exploited. That is, while it would be possible to "shout" at the network at random intervals and then analyze the reactions offline later, the truly earthshaking experiments that could be performed require the detection of developing patterns of signals in the network (in real time) and the selective feedback of signals to interrupt or respond to those patterns.

With the capability for realtime interaction, it would be possible for the first time to test certain mathematical models of neural network behavior, such as the synaptic plasticity models which are used to formulate explicit mechanisms for the Hebbian learning laws (cf., Grossberg, or Hestenes [2]). In particular, Grossberg's "outstar learning theorem" could be tested by repeatedly injecting a pattern of signals to coincide with the occurrence of a pattern in a naturally occurring sequence. Later, if the artificial stimulus evokes the same response as the natural pattern, but in the absence of the natural pattern, and in the absence of any prior ability to evoke that response, then the required synaptic plasticity will have been demonstrated. This could have enormous consequences for science, with implications not only for neurophysiology, but for psychology and computer science as well.

To do the necessary realtime processing on which these experiments are predicated — indeed, to even analyze the culture's network behavior offline in nonrealtime — requires the development of mathematical tools, computational algorithms, and hardware configurations that may not now exist. Since the hardware selection is limited more by economic considerations than by technological capabilities, we are driven to try to coax the resulting algorithms to be "hardware friendly". That is, we want the algorithm to be able to adapt to the host without excessive

reprogramming. The meaning of this statement will become more clear in section 1.3 (Objectives); however, we shall now review the existing techniques for analysis of multichannel neural network data.

1.2 Selection of Methods

The tasks which must be performed by the computer in order to analyze the network data can be summarized in the following sequence:

The steps in this sequence become more difficult as one proceeds, until at step (4) one finds almost nothing beyond some rather straightforward histograms being attempted in the current literature. Since the histograms are informative, we shall provide for their computation, but we shall also attempt a more network—theoretic description of the system.

1.2.1 Spike Detection

Spike detection is clearly the easiest step to perform. One "merely" sets a threshold at a level which excludes the noise, and whenever the (absolute value of the) digitized voltage level exceeds the threshold, one declares that a spike has been detected. We put "merely" in quotes because the selection of the threshold level in a multichannel process will be done by the computer according to some algorithm, and this algorithm is considerably less transparent than the thresholding instruction.

Establishing the threshold — an easy task for a person looking at an oscilloscope trace — is essentially a problem in "constant false-alarm rate" (CFAR) methods. Digital CFAR thresholding is discussed by Rohling in [5]. In the absence of spiking signals, i.e., when only noise is being sensed, the threshold can be determined by computing a histogram of the digitized voltages and finding a level within which enough of the samples lie, so that only once in a specified number of seconds does a noise sample lie outside the threshold.

Unfortunately we usually have to take the noise as it comes: with some signal added to it. Therefore in order to set the CFAR threshold we have to mask out the spikes so that they are excluded from the histogram. Of course, we can't use thresholding to find the spikes, because it is the threshold we are trying to find! So we have to use some other a-priori knowledge to find and mask the spikes. If the computational application of this knowledge were quicker than thresholding, then we would naturally use it for the realtime spike detection; but it isn't, so we apply it prior to realtime processing in a so-called "learning" mode.

There are a number of different masking techniques, depending on the application, but one that comes to mind exploits the continuity (smoothness) of the spike trace as opposed to the roughness of the noise. Thus the algorithm will examine a number of consecutive samples to see if their magnitudes are all unusually large (compared to an unmasked histogram) and all on the same side of the origin. If so, an appropriate amount of data around the suspected spike is masked off, i.e., removed from the histogram. This process continues to be performed on the learning data set until no further spikes can be identified, whereupon the remaining histogram represents an approximation of the probability density function of the noise alone. The threshold can then be selected at that value for which the number, n, of samples whose magnitudes exceed the threshold, divided by the length, T, of the learning sample in seconds is most nearly equal to the desired false alarm rate.

One could detect spikes by algorithms that are more complicated than simple thresholding, such as by matched filtering, maximum likelihood estimation, and many others (each requiring its own "learning mode" and each also requiring its own thresholding operation), but these methods can be reserved for

some post-detection processing in the remaining steps of the sequence.

1.2.2 Spike Classification

The next task is to determine whether the signal on a given electrode is the superposition of spike trains from more than one neuron source, and if so, to separate the signal into its constituent parts. A survey of computer methods for this separation task was given by Schmidt [6] in 1984. Other techniques can also be found (cf, Okada and Maruyama [4]). Our approach in this section is to select a sequence of methods based on a progression from the computationally simple to the more difficult. We choose this approach because the structural design of our algorithm (Chapter 2) calls for the use of simple methods on channels where simple methods suffice, and harder methods where they are required, thus using available processing time most efficiently. (Hardware configurations employing a dedicated signal processor in each channel will not need to avail themselves of this choice.)

As with the detection process, spike classification is done in two parts. During a learning mode each channel is evaluated to determine the values of some variables which will be used in the real time mode and which are expected to change very slowly, if at all. For spike separation, these variables will partition the channels into subsets, each of which can be de-interleaved by a different class of algorithm.

The first of these variables will identify the number of sources being received on the channel. If only one source is being received, then step (2) of the sequence is trivial. The second variable will be a vector whose components identify the amplitudes at which distinct sources are found and the number of distinct sources that are found at each amplitude. If no amplitude bin has more than one source contributing to it, then the classification can be performed by amplitude discrimination. But if any bin has more than one source then some form of waveform discrimination will have to be used to separate the sources.

The easiest way to determine that there are more than one source neuron represented in the signal is to perform a one-dimensional <u>cluster analysis</u> on the peak voltage in each detected spike. (A general description of cluster analysis algorithms is given in Appendix A.) If more than one cluster is found, then there are more than one source. The fact that the converse of that statement is false necessitates the use of more complicated algorithms for the classification process, but since these more complicated mthods work best when the peaks are presented in constant-amplitude clusters, we may as well do the easiest job first.

To do the amplitude (peak) cluster analysis, one must first detect and measure the height of the greatest local extremum within a single pulse-width of the threshold crossing (detected in step 1). this can generally be done without any multiplies or divides. (See Appendix B, or reference [4]). Using a cluster diameter that is large enough to allow for known amplitude variations from single sources, one then sorts the peak values into a histogram (see Tou & Gonzalez [6]) to find the clusters.

To determine whether the peaks assigned to a given cluster break down further into different wave shapes one can then do an n-dimensional vector cluster analysis, where n is the number of samples after a threshold crossing needed to cover all spike waveforms. The n-dimensional clusters are found analogously to the way the amplitude clusters are found, but the distance measure is a little more involved and the cluster diameter is more difficult to establish (See Appendix A).

Once the waveform clusters are identified, it might be possible to do the realtime assignment of spikes to the appropriate cluster with an algorithm that is simpler than a template comparison or a matched filter. But even with a "hardware friendly" algorithm, it is fair to assume that there is a vector or array processor lurking in a wait-state nearby, eagerly contemplating its next victim. Therefore, we shall prefer to simply vectorize the distance between the realtime peak and the centers of the clusters to assign it to its source.

1.2.3 DATA COMPRESSION

The first step in data compression is almost taken care of in tasks (1) and (2) simply by detecting and classifying the spikes in each channel. By delivering a report of the TIME when the spike was detected over the threshold the SOURCE which emitted it, and (perhaps) the measured spike amplitude, one has compressed the 20 or so sample values representing the spike, and the 80 or so preceding sample values representing noise alone into only one or two values from which a replica of the spike (sans noise) can be reproduced.

One essential item in the description of the SOURCE (though it may actually be irrelevant as far as the neuronal "message" is concerned) is the wave shape of the spike, which was discovered in the classification step. Since this shape is expected to change only very slowly, if at all, during the experiment, it can be identified (via pointers or links to a template library) with the array into which the TIME values are reported. Thus, if one wants to resurrect a replica of the raw data which was recorded from a particular source neuron, one can retrieve the sequence of timesof-arrival of spikes from the array associated with that source, and at those times construct a pulse with the shape in the template library that is linked to the source. If amplitudes are considered important, the (normalized) templates can be scaled by

the amplitude that was stored alongside the time of arrival.

Data compression is possible whenever there are replicated patterns in the data that can be parametrized and reduced to a symbol, followed by a list of values of the parameters. Thus, in the previous paragraph, raw voltage samples from an electrode which is sensing two sources is compressed into the following symbols and parameter lists:

SOURCE1((T11,A11),(T12,A12), ...)

SOURCE2((T21,A21),(T22,A22), ...),

where Tij is the time of arrival of the j-th pulse from the i-th source, and Aij is its amplitude. The name, SOURCE1, is taken to be equivalent to the unchanging characteristics of the source. Similarly, mathematicians use symbols like "SIN", and "LOG" to compress the descriptions of families of functions, and by supplying parameters like the frequency of the sinusoid, and the base of the logarithm, they can then resurrect a graphical representation of the function.

"Bursting" is an observable feature of signals drawn from certain kinds of neurons. Even though the literature shows little agreement on a definition of what might constitute a burst, we can sidestep that issue for the purpose of data compression. For our purposes, it is sufficient to establish a library of certain patterns occurring in the compressed spike reports, and when those patterns are detected, reduce them to a more compact representation. We suggest the following definition:

A "burst" is either (1) three or more consecutive spikes, whose amplitude sequence lies within a martingale envelope rooted on the first spike, and whose interval sequence lies within a martingale envelope rooted on the first interval; or (2) any single spike which fails to fit in a sequence of the previous category. The envelope to be used on the amplitude sequence should be of the form,

$$a + (b-a)exp(-kt) +/- vt$$
,

where the values of a, b and k can be determined from the first three amplitudes in the candidate sequence (since vt is nearly zero at the start), and v is the variance of the amplitude process. Similarly, the envelope to be used on the interval sequence should be of the form,

$$b^* - mt + /- v^*t$$
.

where b' and m can be determined from the first two intervals, and v' is the variance of the interval process.

Thus, in a burst, one expects the amplitudes to fall off along some declining exponential starting at the first pulse, plus

or minus a margin that gets a little wider as the burst proceeds; and one expects the interpulse spacing to increase approximately linearly with time, again with a margin that increases down the line. The parameters a, b, b', k, and m are measured in a learn mode, and taken to be characteristic of the source; while v and v' are taken to be rejection thresholds outside of which the candidate burst sequence terminates.

1.2.4 NETWORK ANALYSIS

The state of the art in network communication analysis of living neuron networks is still rather primitive, which is to be expected due to the quite recent emergence of the technology for simultaneous sensing of numerous points within isolated networks. The principal tool for the analysis is the pairwise correlation of features of the spike trains by way of the cross-correlation histogram. These methods are described in Chapter 10 of MacGregor and Lewis [3], and in several other papers (e.g., [1]).

We feel that although these correlograms are useful tools for sparsely connected networks such as might be found in aplesia or in sensory ganglia, we are not likely to find statistically significant correlations appearing in the more densely connected networks. The reasoning here is that networks such as found in the mammalian cortex are structured for the efficient sorting of coordinated patterns of input signals, rather than for serving as in-line amplifiers of single inputs. Consequently, it is only when a synaptic input is a part of a coordinated pattern of inputs that it will participate in the generation of spiking or bursting at the output of the afferent neuron.

In order that these experiments with the MMEP apparatus should fulfill their potential, we feel that they should result not in the publication of a report that is full of histograms and other statistical humdrum, but rather that they should be used to confirm or eliminate specific quantifiable hypotheses regarding the possible mechanisms of learning, recall, synaptic plasticity, memory storage, and the like. To do this requires the use of models which link the hypotheses to certain parameters which are susceptible to measurement with the apparatus.

One such model is provided in the system of coupled nonlinear ordinary differential equations known as Grossberg's Field Equations (nicely presented by Hestenes in [2]). These equations describe the incremental effect on the ionic potential energy of certain pulse patterns arriving at the synapses. The details are important, but they can be summarized by pointing out that for the excitatory synapses, the effect of the incoming signal in driving the neuron toward its firing threshold is proportional to the recent history of the pulse repetition frequency (PRF) on that synapse. The constant of proportionality is a characteristic of the synapse that can be modified by the coincidence of neuronic firing and input to the synapse. It is called the synaptic

coupling coefficient. The amount of history that is relevant is controlled by the rate at which the neuron will dissipate its energy without firing.

According to this model, one would expect to find correlations between the onset of bursts from a given neuron and the PRF history on its synapses. This suggests that converting the spike data to the corresponding PRF history, and "stacking" these histories whenever a burst occurs at the output of a particular neuron, might accumulate strong peaks on signals that are connected to excitatory synapses. On the other hand, if the stacks are triggered at the onset of blank intervals in the neuron's output, then the presence of strong peaks would indicate an inhibitory influence. In contrast to the cross-correlation (interval) histogram, which attaches significance to the influence of a single spike at the input to a subsequent single spike at the output, this technique attaches significance to the recent history of ionic current-pumping to the onset of bursting. The assumption here is that the subsequent spikes in a burst are a "ringing" effect due to the close coupling of each neuron to itself, rather than a direct effect of the input signals. Therefore, if they were used as reference points for stacking the input PRF signals. they would only contribute noise and computational burden.

1.3 SOFTWARE DEVELOPMENT OBJECTIVES

The structural design of the signal processing software that is presented later in section 2 is guided by the following considerations. First is the need to make efficient use of the processing hardware in the MASSCOMP 5700 so that the least amount of available data from the MMEP apparatus is lost. Preliminary timing calculations have shown that so long as the preprocessing tasks (tasks 1 and 2 from page 3) must be handled by the MASSCOMP it will not be possible to do any burst detection or network analysis in real time, and probably only the top 6 to 10 channels in the priority list can be reduced to spike data. The remaining analysis tasks will have to be done off-line in non-realtime using previously saved spike data.

However, the next consideration is that hardware development is under way for the offloading of the preprocessing from the MASSCOMP to an array of TMS 32020 processors. Therefore, the processing software needs to be flexible in its scheduling of processing tasks, according to whether its data is coming directly from the MMEP in raw form, indirectly from the MMEP through the 32020 boards as spike data (but still in real time), or directly from disk or tape storage as spike data or burst data on demand.

The fact that the software is being developed in response to experimental necessities requires careful attention to structured programming and modular design. Our initial expectations of the signal processing routines that will be effectual for the desired analyses will have to be modified with experience. The ability to

hang new and different subroutines into the scheduler without incurring timing or synchronization problems that propagate unchecked through the rest of the processes must be built in from the start.

Because of the limitations on the size and the intensity of the programming effort, it is recognized that it will not be feasible to attempt to implement a large and complex software system. On the other hand, it is highly likely that a low level of programming effort will be applied to the project over a number of years. It is wise, then, to take a lesson from this investigator's past: In 1980 I was assigned to restructure a system analysis program that was written to predict the performance of a large solar photovoltaic energy system. program was begun small and grew as the system developed. It was in the form of a single FORTRAN main program without a single subroutine call aside from intrinsic functions! It was several thousand lines of incomprehensible rat's nest. I am not suggesting that anyone on this project would be quite that crude. Rather, I am emphasizing that it is all right to design a modular, structured, and comprehensive signal processing program that is perhaps overwhelming in its scope, but that is at least not likely to have to be razed several years down the road. With that thought in mind, we proceed to the structural design of the algorithm.

2.0 STRUCTURAL DESIGN

The structural design of the processing software is specified by the HIPO ("Heirarchy, Input-Process-Output") charts which are included in Appendix C to this report. The following paragraphs are intended to elaborate on those charts to assist the programming team in their implementation.

2.1 TOP LEVEL HIPO DESCRIPTION

The top level HIFO chart contains five primary processes. The first process controls the initialization of the program and its parameters to reflect the experimental configuration and the proper disposition of output data (filenames, display devices, etc.). The user also specifies his processing priorities to override defaults that will be accepted by the scheduler.

The second process accepts data from the selected source devices or data files, and performs "learn mode" operations on it in non-real time. These operations provide the preliminary pattern recognition functions to establish thresholds, identify clusters and cluster centers, and tailor a processing sequence to each channel for the benefit of the master scheduler.

The third process accepts data from the designated source and applies the appropriate data compression subroutines in accordance with the processing requirements and timing limitations. This

MARTINGALE RESEARCH CORPORATION NTSU TECHNICAL REPORT 8/01/86

process does not analyze the compressed data (except insofar as some form of analysis is inherent in the compression), but instead provides various levels of compressed data to facilitate the analysis routines in the fourth process. (The functions to be performed are described in paragraph 1.2 and in Appendices A and B.)

The fourth process applies certain statistical and analytical functions in accordance with user specifications and timing limitations. This process obtains data from the various levels of compression for graphical representation, listings, etc.; it computes histograms, correlograms, stacks; and it provides transfer of compressed data and processing results to appropriate output files/devices. This process provides the primary user interaction with the ongoing experiment.

The fifth process terminates the experiment. It is responsible for purging buffers, closing files, appending user-supplied text to archive files, and the like.

MARTINGALE RESEARCH CORPORATION NTSU TECHNICAL REPORT 8/01/86

3.0 REFERENCES

- Gerstein, George L., Donald H. Perkel, and Judith E. Dayhoff, "Cooperative Firing Activity in Simultaneously Recorded Populations of Neurons: Detection and Measurement", J. Neuroscience, Vol '5, No. 4, pp. 881-889, April, 1985.
- Hestenes, David, "How The Brain Works: the next great scientific revolution", unpublished manuscript, Department of Physics, Arizona State University.
- MacGregor, ., and Lewis, ., Neuronal Modeling, Plenum Press, 1977.
- Okada, Masahiko, and Maruyama, Naoshige, "Software system for real-time discrimination of multi-unit nerve impulses", Computer Programs in Biomedicine, Vol 14, pp 157-165, 1981.
- Rohling, Hermann, "Radar CFAR Thresholding in Clutter and Multiple Target Situations", IEEE Trans. on Aerospace and Electronic systems, Vol AES-19, No. 4, July 1983.
- Schmidt, Edward M., "Computer separation of multi-unit neuroelectric data: a review", J. Neuroscience Methods, Vol 12, pp. 95-111, 1984.
- 7. Tou, J.T., and Gonzalez, R.C., Pattern Recognition Frinciples, Addison-Wesley, Reading, Mass., 1974.

APPENDIX A

CLUSTERING ALGORITHMS

A.1 A ONE-PASS ALGORITHM

The following algorithm works well when the data are grouped into clusters whose diameter is less than the distance to their nearest neighboring cluster. Significant violation of this condition will make the algorithm highly sensitive to the arbitrary choices imposed in the ordering of the data.

In the following description, the data points X, Y, etc., may be taken to be scalar voltage samples, in the case where we are looking for clusters in the amplitude data; or they may be taken to be the vectors of dimension N consisting of the first. N samples including and following a threshold crossing, in the case where we are looking for clusters in the pulse waveform types. In either case, the notation \text{X-Y} means the Euclidean distance between the points, whether they are in one dimension or in N dimensions.

Let $(X1,X2,\ldots,Xn)$ be a sequence of n data points (or vectors), and define Zi to be the i-th cluster center. The algorithm finds the set $\{Zi\}$ of cluster centers. First, it is required to obtain a cluster diameter, D, and we assume here that we can obtain it by experimentation (to see which values produce the most reasonable clusterings) or by a-priori knowledge of the variance in amplitudes from a single emitter.

Having established D we then define Z1 = X1. Then, for i=2 to n , compute the distance from Xi to each of the cluster centers. Zj. If the distance is greater than D for each j, then add Xi to the set of cluster centers. Otherwise, assign Xi to the first cluster for which |Xi-Zj| < D.

If the clusters are sufficiently well-defined that this is a reasonable algorithm to use, then we recommend a post-clustering step to redefine the cluster centers (which will be used later for the realtime amplitude discrimination) to be the centroids of the individual clusters, found by vector or scalar averaging.

A.2 The MAXIMIN ALGORITHM

The Maximin clustering algorithm, like the one described above, is a heuristic procedure but in this case multiple passes through the data are required. The difference is that the Maximin looks for clusters that are farthest apart first, and instead of having to know an explicit feature of the clusters in advance

MARTINGALE RESEARCH CORPORATION NTSU TECHNICAL REPORT 8/01/86

(i.e., the diameter, D), we have to experiment with a more nebulous parameter, F, which is a number between \mbox{O} and $\mbox{1.}$ Start with $\mbox{F}=\mbox{0.5}$ for now.

Suppose we now have a set $\{Z1,\ldots,Zm\}$ of cluster centers, a number A(m-1) which is the average of the previous maximum distances, and let $\{Y1,\ldots,Yn\}$ be the set of data points that have NOT been assigned to clusters yet. For each $j=1,\ldots m$, compute the distances $Dij=\{Zj-Yi\}$, $i=1,\ldots n$, and save the MINIMUM of these, say, Dj'. Then find the MAXIMUM of the $\{Dj':j=1,\ldots,m\}$. Call it D'. If D' is greater than F*A(m-1) then declare the sample corresponding to D' to be a new cluster center, Z(m+1), and compute the new average maximum distance with D' included. Otherwise, terminate the algorithm.

APPENDIX B

PEAK-FINDING ALGORITHMS

B.1 THE GRADIENT-SIGN-CHANGE ALGORITHM

It is well-known from elementary calculus that an extremum of a differentiable function occurs wherever the sign of the derivative (gradient) changes from positive to negative, or vice versa. This fact has been used by numerous authors (cf. [4]), and it provides a fast and easy computational method whenever the signal exhibits well-separated peaks that are well above the noise. Those conditions seem to apply in the present situation.

The algorithm is applied whenever the thresholding detector has declared that the signal has crossed the threshold, and it continues until an end condition is satisfied. Let X1 be the datum whose absolute value has just exceeded the threshold, and let n be the least number of samples that are ever needed at the present sample rate to cover any spike waveform in the data. For each j=1 ... n we check that the sign of (Xj-X(j-1)) is different from the sign of (X(j+1)-Xj). Zero is included as a possible third "sign". If the sign has changed, then an extremum of height (or depth, if negative) Xj is declared to have occurred at the index (time) j, and the current index is given an increment (in ADDITION to the normal loop increment) so that in case (X(j+1)-Xj) was zero the next point will not also be declared as a peak.

The algorithm continues until a predetermined number of peaks have been found, or until the $\,$ n-th datum following the threshold crossing has been tested, whichever occurs first. Processing the n-th datum without finding a peak must be reported as an error.

The manner of detecting that the two differences have changed sign depends on the number of CPU clock cycles that are required for a multiply instruction. If the product of the adjacent differences is less than or equal to zero, then the sign has changed. However, if a multiply is too costly, then the logical decisions can be streamlined by keeping track of whether the threshold crossing was a negative crossing or a positive crossing and using one of two sequences of logical tests, one being optimized for ascending data, the other for descending data, with a switch being made after each peak is found.

The reason that one might want to find more than one peak in the waveform is that it provides an additional parameter for amplitude discrimination that might be used successfully to avoid having to classify the peak with a Euclidean metric in 20 to 50 dimensions.

MARTINGALE RESEARCH CORPORATION NTSU TECHNICAL REPORT 8/01/86

APPENDIX C

"HIFO" CHARTS

	+		 	
INPUT	^ 	O.O MMEP LAB SIGNAL PROCESSING AND ANALYSIS PROGRAM	^ { !! !! !! !! **	GUTPUT
USER DATA FROM FILES ====	1.0	PROGRAM INITIALIZATION/ USER INTERUPT	# # #	PIPED-UP SYSTEM
MMEF RAW DATA		DATA ACQUISITION/ DISFLAY		DATA TO DRIVE SIMULATED OSC. PARAMETERS OF RAW DATA RAW DATA HISTOGRAMS RAW DATA FILE RACETRACK BUFFER LEARN OUTPUT
RACETRACK BUFFER ==== ELECTRODE PRIORITIES ELECTRODE CHARACTERISTICS (TIME TAGED) OR SPIKE DATA /OFFLINE\ OR BURST DATA \PROCESS\	0. 2	DATA PROCESSING	- ^	SPIKE CHARACTERIZATION: SOURCE, AMPLITUDE, TIME BURST CHARACTERIZATION: SOURCE, START, STOP, FREO, F (AMP)
SPIKE DATA BURST DATA NETWORK DATA	-	PROCESSED DATA STATISTICS	- ^ H H H	PARAMETERS OF SPIKES PARAMETERS OF BURSTS FARAMETERS OF NETWORK PROCESSED DATA HISTOGRAMS
USER REQUESTS	0 0	PROGRAM WRAP UP		DATA FILES LISTINGS PLOTS DISPLAYS

OUTPUT	> PIPED-UP SYSTEM	RE-FIPED SYSTEM	
		 1 1 1	
1.0 PROGRAM INITIALIZATION/ USER INTERUPT	1.1 COLLECT NON-DEFAULT FROCESSING PARAMETERS AND OPTIONS FROM THE USER	1.2 USER INTERUPT	
	USER DATA FROM FILES ====>	KEYBOARD COMMANDS .====	

V====	1.1 CO PR	COLLECT NON-DEFAULT PROCESSING PARAMETERS ===> AND OPTIONS FROM THE USER	OUTPUT
KEYBOARD INPUTS	1.1.1	SET EXPERIMENTAL ====> PARAMETERS	PROCESSING & CONTROL PARAMETER ARRAYS/FILES
PROCESSING & CONTROL PARAMETER ARRAYS/FILES	1.1.2	INITIATE DATA COLLECTION	
	1.1.3	MULTICHANNEL OSCILLOSCOPE :	
	1.1.4	SET CHANNEL AND PROCESSING PRIORITIES	
	1.1.5	SPECIFY ARCHIVING REQUIREMENTS	
	1.1.6	INITIATE ARCHIVING	
	1.1.7	TERMINATE ARCHIVING	
	1.1.8	SELECT PLOT AND LISTING OPTIONS	
	1.1.9	SET DEBUG FLAGS	
	1.1.10	SELECT OFFLINE PROCESSING (POSTPROCESSING OPTION)	
	1.1.11	SELECT DISPLAY WINDOWS/ ASSIGNMENTS	
+	*** *** *** *** *** *** ***		, The state was the first two two two two two two two two two tw

INPUT	^ 	1.2	USER INTERUPT		OUTPUT
KEYBOARD INPUTS PROCESSING & CONTROL		1.2.1	MULTICHANNEL OSCILLOSCOPE CHANNEL/SCAN SELECTION	 -	PROCESSING & CONTROL PARAMETER ARRAYS/FILES
PHRAME LEN HRRAYS		1.2.2	SET CHANNEL AND PROCESSING FRIORITIES	 9	
		1.2.3	SPECIFY ARCHIVING REQUIREMENTS	- •• •- ·	
	·	1.2.4	INITIATE ARCHIVING		
		1.2.5	TERMINATE ARCHIVING		
		1.2.6	TERMINATE DATA COLLECTION		
		1.2.7	SELECT PLOT AND LISTING OPTIONS		
	~	1.2.8	SET DEBUG FLAGS	·	
		1.2.9	SELECT OFFLINE (POSTPROCESSING OFTION)		
		1.2.10	SELECT DISPLAY WINDOWS/ ASSIGNMENTS		
			. And 1864 — Ask 1864 May 1864 — And 1864 May 1864 — And 1864 May 1864 May 1864 May 1864 May 1864 May 1864 May		

	111111			
INPUT		2.0		=> OUTPUT
MMEF RAW DATA	· · · · · · · · · · · · · · · · · · ·	ਜ ਪ	GET MMEP DATA INTO MAIN ====	=> RACETRACK BUFFER OF MMEP DATA
USER SELECTED CHANNELS		и и	RAW DATA GRAPHICS AND ====	=> DATA NEEDED TO DRIVE SIMULATED OSC.
RACETRACK BUFFER		PARA	PARAMETRIC STATISTICS THOSE NEEDED FOR SIMULATED 0SCILLOSCOPE RANGE OF SAMPLES (MAX/MIN) MEANS, MEDIANS, MODES, S.D., etc	DATA FOR HISTOGRAM PLOTS DATA FOR LISTINGS RAW DATA FILE STORED SPIKE TEMPLATES
RACETRACK BUFFER OR STORED LEARN OUTPUT		ri M	LEAKN	LEARN OUTPUT: ELECTRODE ACTIVITY, CHARACTERIZATION AT TIME = t (WHENEVER WE RELEARN THEN THAT CHANNELS CHARACTERIZATION, ACTIVITY, COMPLEXITY AS OF A NEW TIME = t:

	OUTPUT .	RAW DATA FILE		> RAW DATA TRACE FOR SELECTED CHANNELS STORED SPIKE TEMPLATES	FARAMETRIC STATISTICS RAW DATA HISTOGRAMS
i !	11 11 11 11	H H H		11 11 13	
	2.2 RAW DATA GRAPHICS AND STATISTICS	2.2.1 PASS DATA THROUGH		2.2.2 SIMULATED OSCILLOSCOPE	2.2.3 RAW DATA STATISTICAL PROCESSING
- The second	INPUT	RACETRACK BUFFER	PROCESSING AND CONTROL PARAMETERS ARRAYS	RACETRACK BUFFER ====> PROCESSING AND CONTROL PARAMETERS ARRAYS	RACETRACK BUFFER ====> FROCESSING AND CONTROL PARAMETERS ARRAYS

INPUT	> 2.2.2 SIMULATED OSCILLOSCOPE ====>	OUTPUT
FACETRACK BUFFER ===== PROCESSING AND CONTROL PARAMETERS ARRAYS	CONTECTIVE: TO DUPLICATE AND ====> EXTEND THE FUNCTIONS OF THE ANALOG OSCILLOSCOPE, THUS PROVIDING A MEANS OF VERIFYING DATA AND ALGORITHM FIDELITY, SELECTING CHANNELS TO PROCESS, AND EXTRACTING TEMPLATES	RAW DATA TRACE FOR SELECTED CHANNELS STORED SPIKE TEMPLATES
	FUNCTIONS:	
	1. MANUAL SELECTION OF CHANNELS OR AUTOMATIC SCAN FOR ACTIVE CHANNELS	
	2. MANUAL/AUTOMATIC ADJUSTMENT OF VERTICAL SCALE, HORIZONTAL SWEEF RATE (DECIMATION RATIO)	
	3. SELECT SWEEP OR SCROLL MODE	
	4. FREEZE DISPLAY WITHOUT INTERRUPTING DATA COLLECTION, PROCESSING, ARCHIVING, IF IN PROGRESS	
	5. SELECT & EXTRACT TRACE FOR ASSIGNMENT TO TEMPLATE LIBRARY	
	6. EVENT TRIGGERING	
	+	

· ** - * - * - * - * - * - * - * - * - *	; ==== \ \ 1	====> SPEED-UP/SLOW-DOWN PROCESSIONG FLAG		: ====> CHANNEL AND PROCESSING TO : PRIORITIES	~~ ~~ ~~	: : ====> SPIKE AND/OR BURST : AND/OR NETWORK DATA		====>
	3.0 DATA PROCESSING	3.1 EVALUATION OF LAG		3.2 SELECTION OF PROCESSING SUBROUTINES AND CHANNELS T BE PROCESSED		3.3 MASTER PROCESSING LOOP		3.4 ADAPTATION/RELEARNING ON ON SELECTED CHANNEL(S) SEE 2.3
. +	INPUT	TIME TAG OF DATA ====> BEING WRITTEN TO BUFFER	TIME TAG OF DATA BEING READ FROM BUFFER	USER CHANNEL ====> SELECTION FOR PROCESSING	SPEED-UP/SLOW-DOWN PROCESSING FLAG	RACETRACK BUFFER ====>	LEARN GOIRUI	RACETRACK BUFFER ====> USEK CHANNEL SELECTION FOR RELEARNING

	SEQUENCE S AND DEPTH	SEQUENCE S AND DEPTH
OUTPUT	PROCESSING SEQUE FOR CHANNELS AND PROCESSING DEPTH	FROCESSING SEOUE FOR CHANNELS AND PROCESSING DEPTH
3.2 SELECTION OF PROCESSING SUBROUTINES AND CHANNELS ====> TO BE PROCESSED	(PROCESSING TOO FAST, WAITING ON NEW DATA) SELECT CHANNELS AND/OR PROCESSES FOR INCLUSION INTO MASTER LOOP AND INCLUDE THEM	*3.2.2 RACE CONDITION B ====> (PROCESSING TOO SLOW, NEW DATA WRITING OVER CURRENT DATA) SELECT CHANNELS AND/OR PROCESSES FOR EXCLUSION FROM MASTER LOOP AND EXCLUDE THEM. SKIP DATA IF NECESSARY
	SPEED-UP/SLOW-DOWN ====> FLAG USER CHANNEL SELECTION FOR PROCESSING/RELEARNING CHANNEL PRIORITY FROM 2.3 USER SELECTION OF PROCESSING DEPTH (SPIKE DETECT, BURST DETECT, NETWORK DETECT, STATISTICAL PARAMETERS)	SPEED-UP/SLOW-DOWN ====> FLAG USER CHANNEL SELECTION FOR PROCESSING/RELEARNING CHANNEL PRIORITY FROM 2.3 USER SELECTION OF PROCESSING DEPTH (SPIKE DETECT, BURST OETECT, NETWORK DETECT, STATISTICAL PARAMETERS)

+	<u>+</u>			
OUTPUT	SPIKE DATA CLASSIFICATION & CHARACTERIZATION CHANNEL AMP. DETECTION SOURCE SAMPLING INTERVALS	1, 1 XX 100, 1, 2 165, 2, 1 172, 1, 1 150,	* BURST CHARACTERIZATION	NETWORK CHARACTERIZATION
# # # # # # # # # # # # # # # # # # #			() () () () ()	
. 3.3 MASTER PROCESSING LOOP	S.S.1 PREPROCESSING SEQUENCE		3.3.2 BURST PROCESSING SEQUENCE	SECUENCE
+ ^	+			^
INPUT	RACETRACK BUFFER		SPIKE DATA ARRAY (FROM REALTIME OR FROM ARCHIVE)	BURST DATA ARRAY (FROM REALTIME OR FROM ARCHIVE)

	==> TIME OF ARRIVAL AND AMPLITUDE OF LARGEST PEAK IN ABSOLUTE VALUE, NUMBER OF PEAKS & POSSIBLY THE SOURCE	==> SPIKE AMPLITUDE, TIME OF ARRIVAL AND SOURCE	==> SPIKE AMPLITUDE, TIME OF ARRIVAL AND SOURCE
3.3.1.2 PROCESSING SUBROUTINES ====	FIND THE HIGHEST (IN ABSOLUTE VALUE) FEAK IN THE 20 MILLISECONDS, AROUND THE THRESHOLD CROSSING.	TILL AMPLITUDE DISCRIMINATION IDENTIFY SOURCE BY AMPLITUDE— TIME RECTANGLE OR BY NUMBER OF PEAKS IN PULSE, OR BOTH OR	MATCHING COFY DATA FROM RACETRACK BUFFER TO VECTOR PROCESSOR OF PEAK TO VECTOR PROCESSOR FOR REGISTRATION OF TEMPLATES INITIATE VECTOR PROCESSOR
	THRESHOLD CROSSING ====> TIMES RACETRACK BUFFER LEARN OUTPUT	AMPLITUDE, TIME OF ARRIVAL, NUNBER OF PEAKS LEARN OUTPUT	AMPLITUDE AND TIME OF ARRIVAL VECTOR OF DATA AROUND THE TIME OF ARRIVAL FOR PEAK LEARN OUTFUT